Core Test, Sentinel Hill Area, and Test Well Fish Creek Area, Alaska EXPLORATION OF NAVAL PETROLEUM RESERVE NO. 4 AND ADJACENT AREAS, NORTHERN ALASKA, 1944-53 PART 5, SUBSURFACE GEOLOGY AND ENGINEERING DATA ## GEOLOGICAL SURVEY PROFESSIONAL PAPER 305-I Prepared and published at the request of and in cooperation with the U.S. Department of the Navy, Office of Naval Petroleum and Oil Shale Reserves # Core Test, Sentinel Hill Area and Test Well Fish Creek Area, Alaska By FLORENCE M. ROBINSON and FLORENCE RUCKER COLLINS EXPLORATION OF NAVAL PETROLEUM RESERVE NO. 4 AND ADJACENT AREAS, NORTHERN ALASKA, 1944–53 PART 5, SUBSURFACE GEOLOGY AND ENGINEERING DATA GEOLOGICAL SURVEY PROFESSIONAL PAPER 305-I Prepared and published at the request of and in cooperation with the U.S. Department of the Navy, Office of Naval Petroleum and Oil Shale Reserves UNITED STATES GOVERNMENT PRINTING OFFICE, WASHINGTON: 1959 ## UNITED STATES DEPARTMENT OF THE INTERIOR ## FRED A. SEATON, Secretary ## **GEOLOGICAL SURVEY** Thomas B. Nolan, Director The U. S. Geological Survey Library has cataloged this publication as follows: ## Robinson, Florence Marie, 1921- Core test, Sentinel Hill area, and test well, Fish Creek area, Alaska, by Florence M. Robinson and Florence Rucker Collins. Washington, U. S. Govt. Print. Off., 1959. iii, 485-522 p. illus., maps, diagrs. (2 in pocket) tables. 31 cm. (U. S. Geological Survey. Professional paper 305-I. Exploration of Naval Petroleum Reserve No. 4 and adjacent areas, northern Alaska, 1944-53, pt. 5, Subsurface geology and engineering data) In cooperation with the U.S. Dept. of the Navy, Office of Naval Petroleum and Oil Shale Reserves. (Continued on next card) Robinson, Florence Marie, 1921– Core test ... 1959. (Card 2) Bibliography: p. 520. 1. Borings—Alaska. 2. Petroleum—Alaska. 3. Geology—Alaska—Arctic Coastal Plain. 1. Collins, Florence Rucker, joint author. 11. Title. (Series: U. S. Geological Survey. Professional paper 305—I. Series: U. S. Geological Survey. Exploration of Naval Petroleum Reserve No. 4 and adjacent areas, northern Alaska, 1944–53, pt. 5) 622.3382 # CONTENTS | | Page | | Page | |--|------|---|-------------| | Abstract | 485 | Fish Creek test well 1, by Florence R. Collins-Con. | | | Introduction | 485 | Seabee formation | 503 | | Sentinel Hill core test 1, by Florence M. Robinson | 486 | Topagoruk formation | 503 | | Stratigraphy | 486 | Description of cores and cuttings | 504 | | Upper Cretaceous—Colville group | 486 | Core analyses | 513 | | Prince Creek formation, Kogosukruk tongue. | 488 | Oil and gas | 514 | | Schrader Bluff formation, Sentinel Hill | | Oil and gas shows | 514 | | member | 488 | Formation tests | 515 | | Description of cores and cuttings | 489 | Oil, gas, and water analyses | 515 | | Core analyses | 498 | Logistics | 517 | | Oil and gas | 499 | Drilling operations | 518 | | Logistics | 500 | Drilling notes. | 518 | | Drilling operations. | 500 | Drill and core bits | 519 | | Fish Creek test well 1, by Florence R. Collins | 501 | Drilling mud | 519 | | Structure | 501 | Hole deviation | 520 | | Stratigraphy | 502 | Electric-log and velocity surveys | 520 | | Gubik formation | 502 | · · | | | Schrader Bluff formation | 502 | Literature cited | 520 | | Prince Creek formation, Tuluvak tongue | 503 | Index | 52 1 | ## **ILLUSTRATIONS** [Plates 31 and 32 are in pocket] | | | | Page | |--------|-----|--|------| | PLATE | 31. | Graphic log of Sentinel Hill core test 1. | | | | 32. | Graphic log of Fish Creek test well 1. | | | | 33. | Sentinel Hill core test 1Faces | 486 | | | | A, Oil seep near Fish Creek test well 1; B, Section of core from Fish Creek test well 1Faces | 487 | | FIGURE | 39. | Index map of northern Alaska showing test wells and oil fields | 485 | | | | Map showing location of Sentinel Hill core test 1 and structure-contour lines, in the surrounding area, drawn on | | | | | phantom seismic horizon "A," equivalent to sandstones in the Cretaceous | 487 | | | 41. | Columnar section, Sentinel Hill core test 1 | 488 | | | | Relative abundance of heavy minerals in Sentinel Hill core test 1 and Fish Creek test well 1 | 499 | | | 43. | Observed gravity in the vicinity of Fish Creek test well 1 | 502 | | | | · | | ш ## CORE TEST, SENTINEL HILL AREA, AND TEST WELL, FISH CREEK AREA, ALASKA By FLORENCE M. ROBINSON and FLORENCE R. COLLINS #### ABSTRACT Sentinel Hill core test 1 and Fish Creek test well 1 were drilled in 1947 and 1949, respectively, as part of the petroleum exploration of Naval Petroleum Reserve No. 4, northern Alaska, carried on by the U.S. Navy from 1944 to 1953. Fish Creek test well 1 is near an oil seep in the northeastern corner of the Reserve, which is in the Arctic coastal plain province; and Sentinel Hill is about 50 miles to the south. Both holes were drilled into the youngest Cretaceous (the uppermost divisions of the Late Cretaceous Colville group) formations found in northern Alaska, and Fish Creek test well 1 penetrated several older Cretaceous formations, as well. The strata are composed primarily of clay shale, with some sandstone and siltstone; most of the section is marine. Tuffaceous beds and bentonite are abundant in the upper part of the sequence. The 7,020-foot test well at Fish Creek recovered a small amount of heavy black oil, but the core test, a much shallower hole, had no oil or gas shows. ## INTRODUCTION A program of petroleum exploration was conducted in Naval Petroleum Reserve No. 4, northern Alaska, by the U. S. Navy, between 1944 and 1953. Among the holes drilled to help evaluate petroleum possibilities were Fish Creek test well 1 and Sentinel Hill core test 1, both of which penetrated Cretaceous rocks near the eastern edge of the Reserve. The test well, 7,020 feet deep, is on the Arctic coastal plain near the Arctic Ocean (see fig. 39), and the comparatively shallow core test is 50 miles to the south, near the southern boundary of the coastal plain. Fish Creek test well 1, near an oil seep, recovered a little heavy black oil; Sentinel Hill core test 1, on the flank of the Sentinel Hill anticline, was a dry hole. FIGURE 39.-Index map of northern Alaska showing location of test wells and oil fields. Detailed geologic, engineering, and logistic data obtained from drilling these two tests are presented in this report, and much of it is summarized on graphic logs. The report has been compiled from information supplied, under contract, to the Navy by Arctic Contractors, United Geophysical Co., Inc., and the Schlumberger Well Surveying Corp., and by the U. S. Geological Survey, the U.S. Bureau of Mines, and the National Bureau of Standards as cooperating Government agencies. Geologists of the Geological Survey described the cores and ditch samples and determined porosity and permeability in the Survey's laboratory in Fairbanks, Alaska; Paul D. Krynine also made porosity and permeability studies. Invertebrate megafossils were identified by George Gryc and C. Wythe Cook, and plant fossils were studied by Roland Brown. Microfaunal studies were made by Harlan R. Bergquist. The stratigraphic distribution of fossils in the test wells of northern Alaska will be presented by him in another chapter of this series. The heavy-mineral data is part of a regional study of the heavy-mineral zones by Robert H. Morris. The help of many other engineers, geophysicists, and geologists connected with the above organizations is gratefully acknowledged. ## SENTINEL HILL CORE TEST 1 ## By FLORENCE M. ROBINSON Location: Lat 69°36'57" N., long 151°27'11" W. Elevation above sea level: Kelly bushing, 209 feet; ground, about 200 feet. Spudded: January 26, 1947. Completed: March 23, 1947; dry and abandoned. Total Depth: 1,180 feet. Sentinel Hill core test 1 was located on the west side of the Colville River 24 miles northeast of Umiat (see fig. 40); the core test is 12 miles due north of Gubik test well 1 which is shown on figure 39. The site chosen was on a mud and gravel bar a few feet above water level and at the base of 350-foot bluffs. This bar is probably covered with water during the breakup in late spring and early summer. Sentinel Hill, a topographic feature 18 miles north of the core test and near the mouth of the Kogosukruk River, was named by F. C. Schrader and W. J. Peters, of the U. S. Geological Survey, on their traverse down the Colville River in 1901 (Schrader and Peters, 1904). The term "Sentinel Hill area" was first used in a report made in 1945 to the U. S. Navy (unpublished) by one of their reconnaissance geologic field parties led by Lts. J. A. Rogers and A. P. McConnel, Jr. The area covered by this party was mostly northwest of the site of the core test and along the Kogosukruk and Kikiakrorak Rivers. Toward the end of the season, however, they made a short study along about 10 miles of the Colville River. They recognized a broad, low anticlinal fold with several crests which they presumed extended from the Kogosukruk River to the Colville River. (See fig. 40.) In 1945 and 1946 the U. S. Geological Survey in conjunction with the U. S. Navy made a survey of the Reserve with an airborne magnetometer. A magnetic high which was called West Sentinel Hill was discovered north-northwest of Umiat, but this was centered about 30 miles from the Sentinel Hill core test site. (See fig. 8, Payne and others, 1951, sheet 2.) A gravity maximum mapped by United Geophysical Co., Inc., coincides with the magnetic high. (See fig. 9, Payne and others, 1951, sheet 2.) Sentinel Hill core test was drilled early in 1947 by Arctic Contractors. Later, in the summer of 1947, a U. S. Geological Survey field party under K. Stefansson studied the surface geology on the Colville River north of Umiat and on the Kogosukruk River. In 1950 a
reflection seismograph tie-line run between the Fish Creek area and Umiat by United Geophysical Co., Inc., showed a reversal in this vicinity and helped to define the Sentinel Hill anticline. Some seismic detail work was done in the area in 1951. The contour lines on figure 40 show possible closure on the anticline 13 miles northwest of the core test. In 1954 W. P. Brosgé, of the U. S. Geological Survey compiled the field and photogeologic data and determined the position of the anticlinal and synclinal axes shown on figure 40. The Kogosukruk tongue of the Prince Creek formation (see section on stratigraphy) of Late Cretaceous age crops out in the area (W. P. Brosgé, written communication). The purpose of the core test was "* * to ascertain the nature of the shallow subsurface formations on the Sentinel Hill anticline and test shallow oil possibilities" (written communication, Arctic Contractors, March 1953). Stratigraphically, the test provided valuable information but the present structural data indicate that the core test is actually far out on the flank of the anticline and in a relatively low area between two of the axial flexures. No gas or oil was found. ## STRATIGRAPHY ## UPPER CRETACEOUS—COLVILLE GROUP The rocks penetrated by Sentinel Hill core test 1 are interbeds of the nonmarine Kogosukruk tongue of the Prince Creek formation and of the marine Sentinel Hill member of the Schrader Bluff formation. (See pl. 31.) The tongue and the member are the age equivalents of the uppermost part of the Colville group of Late Cretaceous age. The type sections of the Schrader Bluff SENTINEL HILL CORE TEST 1 Note the high bluffs to the rear. February 17, 1947 A. OIL SEEP NEAR FISH CREEK TEST WELL 1 Dark oil-impregnated sand rims the depression, which is partly filled with water on which black viscous oil is floating. Snow-covered clumps of grass and moss surround the seep. September 17, 1947. B. SECTION OF CORE FROM FISH CREEK TEST WELL 1 Distorted bedding in a core from 6,431 feet. FIGURE 40.—Map showing location of Sentinel Hill core test 1 and structure-contour lines, in the surrounding area, drawn on phantom seismic horizon "A," equivalent to sandstones in the Cretaceous, Nanushuk group. Letters A through B indicate the flexures originally recognized by the Navy geologic field party in 1945. and Prince Creek formations were described by Gryc, Patton, and Payne (1951). Originally, Sentinel Hill core test 1 was designated as the type section of the Sentinel Hill member, but C. L. Whittington (1956) redefined the member and described a new type locality on the Colville River about 10 miles south of the core test. The thicknesses of these formations in Sentinel Hill core test 1 are indicated in figure 41. The FIGURE 41.—Columnar section, Sentinel Hill core test 1. interfingering of the beds is more complex than this simple chart indicates. However, the Kogosukruk tongue as described below is predominantly nonmarine and the Sentinel Hill member is predominantly marine. The formations are differentiated largely on a correlation by William P. Brosgé (written communication) with the outcrop and on the presence of macrofossils and microfossils as indicators of marine beds. Coal is an important factor in recognizing the nonmarine sections. #### PRINCE CREEK FORMATION, KOGOSUKRUK TONGUE The beds of the Kogosukruk tongue from 9 to 469 feet and from 840 to 949 feet make up approximately one-half of the total sequence drilled in the core test. The Kogosukruk tongue is mostly clay shale or claystone which ranges from light-gray and light-olive-gray to dark-gray. Claystone, medium-hard and with irregular fracture, is more common than the slightly softer bentonitic and carbonaceous clay shale which breaks easily parallel to the bedding. Some of the claystone is silty and some is moderately to very calcareous. In places the claystone grades to brownish clay ironstone. Only about 25 percent of the Kogosukruk tongue as found in this test is sandstone and siltstone. The sandstone is light gray and ranges from medium soft with an argillaceous matrix to hard with a calcareous matrix. The grain size ranges from fine to medium, and the grains are composed of about 50 percent of clear quartz, with some white quartz. The remainder of the grains are rock fragments, white mica, black carbonaceous particles, volcanic glass shards, and chert. They are cemented by argillaceous, bentonitic, or in places calcareous or sideritic material. A more detailed description of one sandstone sample from 345 feet by P. D. Krynine may be found on p. 498. At 882 feet the sandstone contains a layer of rounded gray and black chert granules and pebbles as large as one-half an inch in diameter. The siltstone is similar to the sandstone. At some depths it is soft and has good shaly cleavage, and at others it is massive, hard, and calcareous. Both the siltstone and the sandstone contain plant fragments. The average effective porosity of the sandstone is 24 percent, and ranges from 9.2 to 31.1 percent; the air permeability ranges from 5.2 to 348 millidarcys. There were no shows of oil or gas in these sandstones or siltstones. One 10-inch bed of limestone is present at 176 feet, and this is pale to dark yellowish brown, very hard, and dense, and has conchoidal fracture, and it may be very sideritic. Clay ironstone lenses and nodules are fairly common, particularly in the upper part of the tongue. Ten percent of the formation is lignite, coal, or black carbonaceous shale. The lignite is rather soft, dull, and brownish and grayish black, and the coal is medium hard, dull to shiny, black, and brittle and has blocky fracture. Plant fragments and carbonaceous particles are present throughout the tongue. Bentonite is finely disseminated in the clays and matrix of the siltstone and sandstone as well as in individual beds that are up to 2 feet thick. It is white, very light gray, light yellowish, and gray or brownish gray, and is hard when dry, fractures irregularly, and contains rare biotite plates, glass shards, or carbonaceous particles. The bentonite and the clay shale and sandstone containing it swell into an unctuous mass when moistened with water. The diversified nature of the Kogosukruk tongue of the Prince Creek formation is characterized by thin beds with much variation from one type of rock to another, the abundance of coal and carbonaceous plant material, and the absence of marine fossils. #### SCHRADER BLUFF FORMATION, SENTINEL HILL MEMBER In this core test the Sentinel Hill member of the Schrader Bluff formation is found between 469 and 840 feet and from 949 to 1,180 feet, total depth. Unlike the Kogosukruk tongue of the Prince Creek formation, it is just slightly more than half clay shale and claystone. In this member, clay shale is a little more common than claystone. This argillaceous rock is medium light gray—or rarely light olive gray where sideritic or dark gray where carbonaceous. In general it is medium hard and has fair to good cleavage along bedding planes. Most of it is noncalcareous, but it is very calcareous or sideritic in a few places. Sandstone and siltstone make up about 45 percent of the Sentinel Hill member drilled here. These clastic units together are massive, as much as 100 feet thick, and are light gray or very light gray. Except where calcareous and hard, the sandstone and siltstone are rather soft and friable. The grain size ranges from silt to medium sand. The grains, which are angular to subangular, are composed of 70–85 percent of white and clear quartz with carbonaceous particles, muscovite and biotite, rock fragments, sideritic particles, and pyrite in an argillaceous or bentonitic matrix. The composition of the grains in the siltstone is the same as in the sandstone, but the siltstone tends to be a little harder and more calcareous than the sandstone in the upper part of the member. The siltstone near 1,060 feet is light colored and has a very bentonitic matrix. The effective porosity of 28 sandstone samples tested ranges from 15.2 to 29 percent (see table on p. 498) and averages 22.6 percent. The air permeability in the same samples ranges from less than 10 to 290 millidarcys. The porosity and the permeability in the upper part of the formation are consistently higher than in the lower. These rocks would probably make poor reservoirs, however, because they contain so many clay minerals that the potential hydration is high. Coal is not common in the Sentinel Hill member although beds of carbonaceous clay shale as much as 5 feet thick are found. Carbonaceous plant remains are found in both the clay shale and the sandstone but are particularly uncommon in the lowest part of the member. Bentonite is about as abundant as in the Kogosukruk tongue. It is found in beds ranging in thickness from 1 inch to 5 feet; it is white, very light gray, or greenish gray and is rather hard, has subconchoidal fracture, and contains tiny biotite plates. Plant fragments in the core from 822-826 feet are, according to Roland W. Brown, chiefly dicotyledons but not further identifiable. George Gryc identified Mytilus sp., a marine pelecypod, in a sample at 603 feet. One gastropod, the fresh-water genus Lymnaea? sp., at 524½ feet was identified by C. Wythe Cook. At several depths in the Sentinel Hill member there are numerous nacreous pelecypod shells which are too fragmentary to identify. The formation is primarily marine, however, as indicated by the presence of a marine microfauna typical of the Colville group of Late Cretaceous age. Eoeponidella strombodes Tappan is characteristic of the Sentinel Hill member (Tappan, 1951, p. 6). #### DESCRIPTION OF CORES AND CUTTINGS The core recovery from Sentinel Hill core test was very good. The cores were originally described by William N. Lockwood, of the U. S. Geological Survey, in 1947 and were redescribed by the author in 1954 to conform in style with the other descriptions in this professional paper series.
All samples were described dry; colors were determined with the aid of the National Research Council Rock Color Chart (Goddard and others, 1948). The term "trace" as used here is defined as less than 3 percent and usually represents less than 1 percent. Clay ironstone is a sideritic, dense, and rather hard mudstone that effervesces generally very slowly in cold dilute hydrochloric acid. The latitude and longitude of the core test are based on preliminary topographic surveys and are subject to correction. All depths were measured from the kelly bushing. The height of the kelly bushing above sea level is estimated. $Lithologic\ description$ [Where no core number is listed, description is based on cutting samples] | Core | Depth (feet) | Remarks | |------|---------------|--| | | 0- 9
9- 19 | Kelly bushing to ground level. Clay shale, dark-gray, carbonaceous; trace medium-light-gray clay shale; trace coal. | | | 19– 29 | Clay shale, 90 percent medium-dark-gray, 10 percent medium-light-gray; trace coal. | | | 29 39 | Clay shale, 80 percent medium-dark-gray, 20 percent medium-light-gray. | | | 39– 49 | Clay shale, 90 percent medium-gray- to medium-dark-gray; 10 percent white bentonite. | | | 49- 59 | Clay shale, 60 percent, medium-gray to medium-dark-gray; 40 percent pale-yellowish-brown slightly calcareous clay ironstone. | | | 59- 69 | Clay shale, 50 percent medium-dark-gray,
20 percent medium-gray; 30 percent
pale-yellowish-brown clay ironstone. | | | 69- 79 | Clay shale, 80 percent medium-dark-gray,
10 percent medium-gray; 10 percent
yellowish-brown clay ironstone. | | | 79– 89 | Clay shale, 90 percent medium-light-gray,
10 percent dark-gray; trace clay iron-
stone. | | | 89– 99 | Clay shale, 80 percent medium-gray and medium-dark-gray; 20 percent pale-yellowish-brown clay ironstone. | | | 99–109 | Clay shale, 50 percent medium-dark-gray, 20 percent medium-gray; 30 percent clay ironstone. | ${\it Lithologic \ description} \hbox{---} Continued$ | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|--------------|---|------|--------------|--| | 1 | 109–119 | Recovered 8 ft. 2 ft 4 in., clay shale, medium-light-gray, medium-hard, noncalcareous, slightly micaceous; fair cleavage; very rare carbonaceous fragments; beds lie flat. 10 in., clay shale, medium-dark-gray; contains numerous very thin laminae (one-sixteenth inch) of brittle coal. 4 in., coal, black, dull to shiny; vertical fracture planes coated with brownish | 5 | 149–159 | 2 ft 3 in., clay shale as above in this core, quite silty, noncalcareous, bentonitic; grades in places to siltstone. Recovered 10 ft. 4 ft 9 in., sandstone, light-gray, very fine-grained, medium-soft; grains subangular; 50 percent clear with a little white quartz; 40 percent white mica; remainder is mostly carbonaceous flecks and light-brown rock particles; | | 2 | 119–129 | layer. 4 ft, claystone, medium-light-gray, slightly silty, noncalcareous, medium-hard; irregular fracture; rare carbonaceous fragments; contains light-gray bentonitic layers in top foot. 6 in., clay shale, carbonaceous; low-grade coal. Recovered 10 ft. 1 ft 5 in., clay shale, light-gray, very soft, bentonitic; a few chips of coal. | | | argillaceous-bentonitic matrix. Contains about a foot of hard yellowishgray very calcareous sandstone in middle. Calcareous rock contains numerous dark-brown and black plant fragments; no oil or gas shows. 5 ft 3 in., siltstone, light-gray, noncalcareous, very argillaceous, mediumhard; fair cleavage; grades in streaks to medium-light-gray clay shale; beds lie flat. | | | | 2 in., clay shale, very carbonaceous; medium-hard brittle low-grade coal. 3 ft, claystone and clay shale, light-gray, slightly silty, noncalcareous; | 6 | 159–169 | Recovered 10 ft. Siltstone as above; upper 5 ft of recovery moderately to very calcareous; lower half essentially noncalcareous. | | | | abundant medium-dark-gray carbo- naceous partings; bedding irregular but beds lie approximately flat. 1 ft, clay shale, medium-dark-gray, carbonaceous; 1-in. coal bed. 2 ft 5 in., claystone and clay shale, light-gray, bentonitic, medium-soft; carbonaceous plant fragments. 2 ft, siltstone, light-gray, very argill- aceous and micaceous, bentonitic, medium-hard; carbonaceous plant | 7 | 169–179 | Recovered 8 ft. 6 ft 7 in., siltstone, light-gray to light-olive-gray micaceous, very argillaceous; medium-soft to medium-hard; sandy partings; has brownish blotches (sideritic material?). 10 in., limestone (and some clay ironstone), pale-to dark-yellowish brown, very hard, dense; conchoidal fracture. 7 in., siltstone as above; good cleavage. | | 3 | 129–139 | fragments present. Recovered 8 ft. 7 in., clay shale, medium-light-gray, very soft; streaks of coal broken by drill. 3 ft 5 in., interbedded clay shale and | 8 | 179–189 | Recovered 10 ft. Clay shale, light-gray, light-olive-gray, and yellowish-brown, very calcareous, medium-hard; good to excellent cleavage parallels bedding; numerous silty and sandy laminae; carbona- | | | | siltstone, light- to medium-light- gray, medium-hard, noncalcareous, bentonitic, thin-bedded; fair cleav- age; scattered carbonaceous plant fragments. 4 ft, clay shale, medium-gray, medium- hard; fair cleavage; a few silty part- ings and laminae; some crossbedding. | 9 | 189–199 | ceous partings; dip 4°. Recovered 7 ft. 4 ft 8 in., Interbedded light-gray silt-stone 60 percent; sandstone 20 percent; and grayish-yellow clay shale 20 percent, medium soft, very calcareous. Sandstone is very fine to fine grained, contains clear quartz, | | 4 | 139–149 | Recovered 6 ft. 1 ft 8 in., clay shale, soft; broken by drill. 1 ft 8 in., clay shale, light-gray, non-calcareous, bentonitic, medium-hard; fair cleavage. 5 in., low-grade coal, black, dull, brittle; blocky fracture. | | | a large amount of yellow calcite grains, carbonaceous particles, mica, and argillaceous material. Numerous dark-gray carbonaceous partings. Dip 4°. 2 ft 4 in., Sandstone, light-gray, hard; composition as above; very calcareous matrix; very "dirty." | | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|--------------|---|------|--------------------|---| | 10 | 199–209 | Recovered 8 ft. 2 ft 5 in., claystone, medium-light- to light-olive-gray, medium-hard grades down into unit below. 10 in., clay ironstone, pale-yellowish-brown, very hard, dense; effervesces slightly with dilute HCl. 4 ft 9 in., clay shale and claystone, medium-light-gray, medium-soft; bentonitic in upper foot; poor to fair cleavage; hard clay ironstone nodule 3 in. thick in middle of interval. Just below this is 4 in. of medium-dark-gray carbonaceous shale. Whole in- | 14 | 239-249 | Recovered 8 ft. 4 ft 6 in., sandstone as above, silty, non-calcareous, soft and friable; irregular fracture. 2 ft, clay shale and claystone, medium-olive-gray, medium-soft; fair to poor cleavage; contains brownish plant material and streaks of grayish black lignite; noncalcareous to moderately calcareous toward bottom. 1 ft 6 in., clay shale and claystone, light-olive-gray, moderately calcareous; lacks plant material; irregular fracture; dip 2°. | | 11 | 209-219 | terval is noncalcareous. Recovered 10 ft. 2 ft 5 in., bentonite, very light-gray, argillaceous, soft but brittle. 8 in., carbonaceous clay shale, medium-dark-gray; contains very thin layers of low-grade coal. 6 ft. 11 in., clay shale and claystone, medium-light-gray, medium-hard; | 15 | 249-259
259-269 | Recovered 10 ft. Claystone, light-olive and yellowish-gray to light-gray, medium-hard; irregular fracture; rare carbonaceous particles; about 4 in. of dark gray brittle lignitic clay at 243 ft. Calcareous in yellowish upper 3 ft; non-calcareous in lower part. Recovered 10 ft. | | | | poor to good
cleavage; rare silty and carbonaceous streaks; noncalcareous; dip 3°. | | | 3 ft 2 in., claystone, medium-light-gray,
noncalcareous, medium-hard; irregu-
lar fracture; rare silty laminae. | | 12 | 219–229 | Recovered 9 ft. 6 in., bentonite, white to very light-gray; hard when dry; conchoidal fracture. 5 in., lignite, grayish-black, hard, brittle, bedded; dip 2°. 6 ft 4 in., claystone, light-to mediumlight-gray; slightly to moderately calcareous, medium-hard; irregular fracture; slightly silty in places; contains vary rare coaly fragments. 1 ft 9 in., clay shale, medium-dark-gray, carbonaceous; contains layers up to an inch thick of lignite and dull black coal having a blocky fracture. | | | 1 ft 4 in., carbonaceous clay shale and lignite, medium-dark to dark-gray, medium-hard; rare shiny coal stringers, ½-in. layer of very light-gray bentonite in middle. Beds lie flat. 3 ft 6 in., claystone as in first part of core; very uniform of texture and color. 4 in., lignite and carbonaceous shale, grayish-black. 1 ft 8 in., claystone as above but contains 4 in. of soft friable noncalcareous fine-grained light-gray sandstone, coaly plant remains and carbonaceous partings. | | 13 | 229-239 | Recovered 10 ft. 1 ft 7 in., clay shale as immediately above; carbonaceous but with no coal or lignite. 1 ft, claystone, very light-gray, very bentonitic, medium-soft; contains scattered black carbonaceous particles; grades into unit below. 4 ft 8 in., siltstone, light-gray, very micaceous, noncalcareous, slightly bentonitic, medium-hard; grades into unit below. 2 ft 9 in., sandstone, light-gray, very fine-grained, noncalcareous, medium-soft; grains angular to subangular; 75 percent white and clear quartz; remainder is mostly white mica and carbonaceous particles; argillaceous matrix. | 18 | 269-279
279-289 | Recovered 10 ft. Claystone, medium-light- to medium-gray, noncalcareous medium-hard; following are variations: At 272½ ft is 6 in. of dark-gray lignitic brittle clay shale, bentonitic at upper end; at 276 ft is about a foot of light-gray soft bentonitic streaks; at 277 ft is 2 in. of carbonaceous clay shale. Recovered 7 ft 6 in. 3 ft, claystone as above, 4 in. of dull-black lignite at 280 ft. 4 ft 6 in., siltstone, light-gray, very argillaceous, finely micaceous, noncalcareous, slightly bentonitic, medium-soft to soft and friable; grades into claystone toward base. One-inch layer of carbonaceous shale 3 in. from base. | ## | | | og to west repron-Continued | | | og ve west reproduction Continued | |------|---------------------|---|------|--------------|---| | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | | 19 | 289–299 | Recovered 10 ft. 7 ft, claystone, light-gray, very silty, noncalcareous, medium-hard; grades to siltstone in places, dip 1°. 2 ft 6 in., lignite and carbonaceous clay | 24 | 339–349 | Recovered 10 ft. Sandstone, as above, friable, fine- to medium-grained; rare calcareous grains; bentonitic matrix; rare black carbonaceous coaly plant fragments; | | | | shale, dark-gray to grayish-black,
medium-soft, brittle.
6 in., claystone, light-olive-gray, slight- | 25 | 349–359 | no shows. Recovered 10 ft. Sandstone, as immediately above. | | 20 | 299–309 | ly calcareous or sideritic, hard. Recovered 10 ft. Interbedded clay shale (or claystone) and siltstone with all gradations, | 26 | 359–369 | Recovered 10 ft. 5 ft, sandstone, as above. 1 ft 2 in., clay shale, medium-dark-gray, carbonaceous; a few thin lami- | | | | light, to medium-light-gray, medium-
soft; rare thin streaks of calcareous
(sideritic?) brownish clay shale; rare
very fine-grained sandstone laminae;
4 in. of hard calcareous sandstone at
302½ ft. | | | nae of lignite. 4 in., clay ironstone, dark-yellowish- orange; effervesces slightly with di- lute HCl; contains dark-brown plant fragments. 1 ft 4 in., claystone, light-gray, ben- | | 21 | 309–319 | Recovered 9 ft. 2 ft 10 in., claystone and clay shale, light-brownish-gray, noncalcareous, medium-soft; contains much macerated plant material. 8 in., carbonaceous shale and lignite, dark-brownish- to dark-gray. 5 ft 6 in., interbedded claystone and siltstone, noncalcareous; mediumsoft, about equal proportions as in core above; rare black carbonaceous particles. | 27 | 369–379 | tonitic. 6 in., clay shale, and lignite as above. 6 in., clay shale, light-gray, bentonitic. 1 ft 2 in., claystone, medium-light-gray, slightly silty, noncalcareous, hard; dip 3°. Recovered 9 ft. 4 ft 6 in., claystone, as immediately above. 11 in., clay shale, medium-dark-gray, carbonaceous. 7 in., bentonite, white, hard; irregular | | 22 | 319–329 | Recovered 8 ft 6 in. 2 ft, claystone, light- to medium-light-gray, noncalcareous, medium-soft. 1 ft 2 in., clay shale, medium-dark-gray, carbonaceous; streaks of lignite and coal. 2 ft 8 in., clay shale, medium-light- | 90 | 270 200 | fracture; contains volcanic glass shards, rare biotite plates. 3 ft, clay shale, medium-light- to medium-dark-gray; varying amounts of carbonaceous material; some lignite; 2 in. of brittle dull black coal at 377 ft, also thin streaks of bentonite. | | 23 | 329–3 39 | gray, bentonitic, soft; conchoidal fracture. 2 ft 8 in., clay shale, medium-light-gray, noncalcareous, medium-soft; rare carbonaceous plant fragments. Recovered 10 ft. 2 ft 4 in., interbedded claystone and siltstone, light-to medium-light-gray; grades into unit below. 7 ft 8 in., sandstone, light-gray, very | 28 | 379–389 | Recovered 9 ft. Claystone and clay shale, light- to medium-dark-gray; some spots have yellowish cast. Four inches of dark-gray-lignite and carbonaceous shale at 382 ft. Lowest third quite carbonaceous, with a few very thin laminae of lignite. One inch of very light-gray bentonitic shale at 381 and 385 ft. Noncalcareous to slightly | | 1F0 | re datalled descrip | fine- to fine-grained noncalcareous, medium-soft; irregular fracture; grains angular to subangular and made up of clear quartz with some white quartz, also chert, white mica, black carbonaceous particles, volcanic glass shards, rock fragments, and rare minerals; essentially noncalcareous; matrix is bentonitic and argillaceous; no oil or gas shows. | 29 | 389–399 | calcareous. Recovered 10 ft. Claystone, medium-hard; about half is light olive gray and is slightly to moderately calcareous; other half is medium gray and noncalcareous but is carbonaceous with a little lignite at 393 and 398 ft. Irregular fracture. Light gray bentonite layer at 392½ ft. | $^{^1\}mbox{For a detailed description of a sample from 345 ft by P. D. Krynine see p. 498$ | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|--------------|---|-----------|--------------------|--| | 30 | 399–409 | Recovered 10 ft. Claystone, light- to medium-light-gray; silty beds; light-colored bentonitic laminae at 406 and 408 ft. Carbonaceous laminae and 1 in. of lignite at 404 and 407 ft. 1 in. Slightly to moderately calcareous in silty streaks; | | | remainder carbonaceous particles and other minerals. Lower 1½ ft is very hard, yellowish gray, and very calcareous. 1 ft, claystone, medium-gray, hard. 3 in., carbonaceous clay shale and lignite, dark-gray. | | 31 | 409–419 | noncalcareous elsewhere. Recovered 8 ft. 1 ft, claystone as above. 6 ft, claystone, light-olive-gray to moderate-yellowish-brown, silty, moderately to very calcareous, hard; irregular fracture; carbonaceous partings. 1 ft, claystone as in core 30, slightly | 36 | 459–469 | Recovered 7 ft 6 in. 1 ft 4 in., clay shale, medium-dark-gray, carbonaceous, and low-grade, dull to shiny black coal. 1 ft, clay shale, light-gray, bentonitic, soft. 5 ft 2 in., claystone, medium-gray, slightly silty, noncalcareous, medium-hard contains carbonaceous partings. | | 32 | 419-429 | carbonaceous. Recovered 10 ft. 4 ft 6 in., claystone, light-olive-gray, moderately calcareous, medium-hard; irregular fracture; contains numerous black carbonaceous plant fragments and particles. 5 ft 6 in., claystone, light-gray; as above but with fewer plant fragments and noncalcareous. | 37 | 469-479 | Recovered 8 ft. 4 ft 6 in., sandstone, medium-light-gray, very fine-grained, silty, non-calcareous soft and friable; contains numerous carbonaceous partings and particles; dip 4°, no gas or oil shows. 3 ft 6 in., claystone, medium-gray and
light-olive-gray; 3 in. of very light-gray bentonite in middle and 3 in. at bottom. | | 33 | 429–439 | Recovered 10 ft. Claystone, mostly of type in upper interval of above core, and about 20 percent medium-light-gray clay shale, one-half inch of carbonaceous shale at 434 ft; slightly to moderately calcareous; quite silty toward base. | 38 | 479–489 | Recovered 10 ft: Microfossils present. 8 ft 6 in., interbedded siltstone and clay shale, light-olive-gray, moderately calcareous, medium hard; poor cleavage; contains numerous carbonaceous plant fragments. 1 ft 6 in., clay shale, medium-light-gray, | | 34 | 439-449 | Recovered 9 ft. 1 ft 10 in., sandstone, light-gray, fine-grained, soft and friable, very "dirty"; about 50 percent micaceous material, 40 percent quartz; remainder is carbonaceous material and yellowish calcareous grains, argillaceous and slightly bentonitic matrix, grains angular to subangular. 1 ft 1 in., claystone, light-olive-gray, moderately calcareous, medium-hard. 4 in., lignite, grayish-black; dip 4°. 5 ft 9 in., claystone, light-olive-gray, | 39 | 489–499
499–509 | noncalcareous; fair cleavage, subconchoidal fracture; shell fragments. Recovered 9 ft. 4 in., clay shale as above. 7 in., clay shale, medium-dark-gray, carbonaceous; 1 in. shiny black coal. 6 ft 9 in., claystone, light-olive-gray, silty, medium-hard, noncalcareous to moderately calcareous; bentonitic in top few inches. 1 ft 4 in., clay shale, medium-light- to medium-dark-gray, carbonaceous; fair cleavage; 1 in. of grayish-black lignite Recovered 10 ft. | | 35 | 449-459 | moderately calcareous, medium-hard. Recovered 10 ft. 5 ft, siltstone, light-olive-gray, moderately calcareous, medium-hard, massive; sandy near base. 3 ft 9 in., sandstone, light-olive-gray, medium-grained, hard, massive; angular to subangular grains made up of 70 percent white and clear quartz, 10 percent calcite, 10 percent mica; | 10 | 193 000 | Interbedded clay shale (and claystone) 60 percent and siltstone 40 percent, light- to medium-light-gray, medium-hard; fair to poor cleavage; rare thin laminae of very fine sandstone, also rare laminae (up to one-half inch thick) of moderate yellowish-brown clay ironstone; noncalcareous in clay shale to moderately calcareous in silt-stone; dip 3°. | | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|----------------------|--|------|--------------------|---| | 41 | 509–519
· | Recovered 8 ft: Microfossils present. 1 ft, claystone as above, with clay ironstone laminae. 5 ft 8 in., clay shale, medium-light-to medium-gray, noncalcareous medium-hard; fair cleavage; bentonitic and crumbly in places. 1 ft 4 in., clay shale, medium-gray to medium-dark-gray, carbonaceous; plant remains. | 46 | 559–569
569–579 | Recovered 10 ft: Microfossils present. Clay shale, light- to medium-light-gray, slightly to noncalcareous; some parts have olive cast; small white mollusk fragment at 559 ft; dip 0°-3°. Recovered 10 ft: Microfossils present. Clay shale, as above; noncalcareous; fair to good cleavage; very rare pyrite nodules with brownish halo; 1 white pelecypod fragment at 569½ ft; | | 42 | 519–529 | Recovered 10 ft. 2 ft, claystone, light-olive-gray, moderately calcareous; grades into unit below. 8 ft, siltstone, light-olive-gray, very argillaceous moderately calcareous, medium-soft. A gastropod, Lymnaea? sp., found at 524½ ft. | 48 | 579–589 | brownish hard clay ironstone nodule at 576½ ft; 1 in. of white bentonite at bottom. Recovered 9 ft: Microfossils present. Clay shale and claystone, light- to medium-light-gray, medium-soft; fair cleavage; 1 in. of light-olive-gray clay ironstone at top; noncalcareous | | 43 | 529–539 | Recovered 9 ft. 1 ft, claystone (and clay ironstone (?)), light-olive-gray, very calcareous, hard. 8 ft, interbedded clay shale and claystone 70 percent, and siltstone 30 percent, light- to medium-light-gray, some with olive cast; hardness variable; siltstone generally softer than clay shale; fair to poor cleavage; 3 in. of medium-grained sandstone streaked with very thin coal beds at 534 ft. Sandstone also contains very small white gastropod and pelecypod fragments; scattered plant fragments in | 49 | 589–599 | except for ironstone and some silty streaks; bentonitic. White pelecypod shell fragment at 584 ft; carbonaceous partings and some silty beds in middle; beds lie essentially flat. Recovered 8 ft: Microfossils present. 4 ft 7 in., clay shale and claystone, light- to medium-light-gray; olive cast in part; fair to poor cleavage; becomes silty toward base; dip 2°. 1 ft 6 in., interbedded sandstone and siltstone, light-gray, moderately calcareous, medium-soft; sandstone is fine to medium grained; numerous | | 44 | 539–549 | claystone. Siltstone moderately calcareous. Claystone noncalcareous. Recovered 9 ft: Microfossils present. 3 ft, clay shale, medium-light-gray, slightly to moderately calcareous, medium-hard; fair cleavage; contains carbonaceous plant impressions and ostracodes. 5 ft, sandstone, light-gray, medium- | 50 | 599–609 | thin clay laminae. 1 ft 11 in., clay shale as in first part of core; bentonitic at top. Recovered 10 ft: Microfossils present. 5 ft 6 in., clay shale, medium-light-gray, medium-hard; poor to excellent cleavage; silty in upper foot; contains rare tiny black plant fragments, small pyrite nodules with brownish halo, numerous white pelecypod remains, | | 45 | 5 49 –559 | soft and friable; lowest 1 ft very hard, fine to medium grained; grains angular to subangular and made up of about 60 percent white and clear quartz, 20 percent yellowish calcareous grains, 10 percent black carbonaceous particles, and remainder is white mica, other minerals, and rock fragments; argillaceous matrix except for lowest 1 ft which is very calcareous; no oil or gas shows. 1 ft, clay shale, light-gray, as in upper part of this core. Recovered 10 ft. Claystone and clay shale, light-gray, slightly calcareous; very rare silty laminae. | 51 | 609–619 | Mytilus sp.; 1 in. of white bentonite at about 608 ft; dip 1½°. 4 ft 6 in., bentonite, white and very light-gray, rather hard, interbedded with some light-gray clay shale; breaks parallel bedding; subconchoidal fracture; contains little biotite particles, carbonaceous partings. Recovered 8 ft: Microfossils present. 11 in., bentonite, light-gray, interbedded with clay shale as above. 7 ft 1 in., clay shale, medium-light to medium-gray, noncalcareous, medium-hard; poor to excellent cleavage; 5 in. of lignite or low-grade grayish-black coal; blocky fracture at about 614 ft; becomes siltier toward base. | | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|-----------------|--|------|------------------|---| | 52 | 619–629 | Recovered 10 ft. 1 ft, bentonite (?), core infiltrated by drilling mud. 9 ft, sandstone, light-gray, fine- to medium-grained, noncalcareous or | 62 | 719–729 | Recovered 7 ft 6 in.: Microfossils present. Siltstone, light-gray, very argillaceous, noncalcareous, medium-soft to me- dium-hard; contains numerous white pelecypod shell fragments. | | | | very slightly calcareous, rather soft
and friable; grains angular to sub-
angular, 85 percent white and clear
quartz; remainder is carbonaceous
particles, various micas, rock frag- | 63 | 72 9 –739 | Recovered 10 ft: Microfossils present. Interbedded siltstone and clay shale; about equal proprtions of each, light- to medium-light-gray, noncalcareous; bentonite streaks at 736 and 737 feet. | | | | ments, yellowish clayey particles,
argillaceous matrix; porous; carbon-
aceous laminae and partings; no
oil or gas shows. | 64 | 739–749 | Recovered 9 ft 6 in.: Microfossils present. Interbedded siltstone 70 percent, claystone 20 percent, and very finegrained sandstone 10 percent, light- | | 53 | 629-639 | Recovered 10 ft. Sandstone, as above, medium-grained, noncalcareous or very slightly cal- careous; no shows. | | | to medium-light-gray, noncalcareous; white pelecypod remains at 741 ft and 746 ft. | | 54 | 639-649 | Recovered 10 ft. Sandstone as above, medium-grained; no shows. | 65 | 749–759 | Recovered 4 ft 6 in. 1 ft 8 in., siltstone, light-gray, hard, massive; streaks of very fine-grained | | 55 | 649-659 | Recovered 10 ft. Sandstone as above; medium
grained at top grading to very fine at bottom. A little harder (medium soft) than cores above; no shows. | | | sandstone. 2 ft 10 in., clay shale and claystone, medium-light-gray, hard; poor to fair cleavage; pyrite nodules with brownish halos; scattered pyritized plant | | 56 | 659-669 | Recovered 10 ft. Sandstone as above, very fine- to fine-grained, noncalcareous; bentonite in | | HT0 H00 | remains; trace of siderite in two places in shale; noncalcareous; beds essentially lie flat. | | 57 | 669–679 | matrix, no shows. Recovered 9 ft. Sandstone; as above, fine-grained, massive; carbonaceous partings absent except for one 5-in. interval with abundant partings at 674 ft; very calcareous and hard in the lower 4 ft; no shows. | 66 | 759-769 | Recovered 10 ft: Microfossils present. 5 ft, sandstone, light-gray, very fine- to fine-grained, medium-soft and slightly friable; grains are subangular to angular quartz, mica, carbonaceous particles, rare calcite grains, and rock fragments in white bentonitic matrix. Sandstone has numerous intercala- | | 58 | 679–689 | Recovered 10 ft. Sandstone as above, fine- to medium- grained, calcareous and hard in first 9 in.; grades into siltstone in bottom 3 in.; 1 brownish sideritic lens at 683 | | | tions of clay, numerous carbonaceous partings; becomes silty toward base; rare pelecypod remains; no oil and gas shows. 5 ft, clay shale, medium-light-gray, medium-hard; fair cleavage; silty in | | 59 | 689-699 | ft; no shows. Recovered 10 ft. Siltstone, light-gray, very argillaceous, noncalcareous, medium-soft; fair cleavage; interbedded clay laminae; irregular bedding. | | | upper foot; 4 in. of very light-gray bentonite at 764 ft, and 2 in. at 764½ ft; 2-in. light-olive-gray ironstone nodule at 768 ft; pyrite nodules and pyritic plant remains. | | 60 | 699 –709 | Recovered 10 ft: Microfossils present. 3 ft, clay shale, medium-light-gray, silty, noncalcareous; poor cleavage. 7 ft, siltstone, light-gray, very argillaceous, noncalcareous, medium-hard. | 67 | 769–779 | Recovered 8 ft. 6 in., clay shale, medium-dark-gray, carbonaceous. 7 ft, interbedded siltstone 60 percent, and claystone, light- and medium- | | 61 | 709–719 | Recovered 10 ft: Microfossils present. Siltstone, as above; hard rare mediumlight-gray clay shale interbeds; also scattered thin very fine-grained sandstone beds; noncalcareous. | | | light-gray, hard; slightly sandy streaks, siltstone is slightly calcareous. 6 in., bentonite, very light-gray. | | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|--------------|---|------|--------------|---| | 68 | 779–789 | Recovered 10 ft. 9 ft, clay shale, medium-light- to medium-dark-gray, partly carbonaceous and bentonitic, medium-soft; abundant black carbonaceous and pyritic plant impressions; very rare white pelecypod remains; pyrite nodules with alteration halos. 1 ft, siltstone, light-gray, sandy; carbonaceous partings; very bentonitic matrix. | 74 | 839–849 | 837 ft. Last 6 in. of recovery has thin beds of dull to shiny black coal. Recovered 4 ft. 1 in., clay shale, medium-light-gray, silty. 6 in., bentonite, white, medium-soft. 7 in., lignite and coal, black, dull, earthy to shiny, soft and brittle. 2 ft 6 in., bentonite, very light-gray to white, soft and friable to medium-soft; contains black carbonaceous | | 69 | 789–799 | Recovered 10 ft: Microfossils present. 5 ft, siltstone and sandstone, light-gray, medium-soft; sandstone very fine-grained; numerous tiny pelecypod shells; bentonitic matrix; scattered black carbonaceous laminae; thin interbeds of clay shale; noncalcareous. 5 ft, carbonaceous clay shale, medium- | 75 | 849–859 | plant fragments. 4 in., lignite, grayish-black. Recovered 10 ft. 2 ft, clay shale, medium-light-gray, rather soft and slightly bentonitic. 8 ft, siltstone, medium-light-gray, non-calcareous, medium-hard; bentonitic matrix. | | | | gray to medium-dark-gray, medium-
hard; black plant remains; 3 in. of
very light-gray bentonite at 795 ft;
very thin almost varvelike bentonite | 76 | 859–869 | Recovered 7 ft. Siltstone 70 percent and claystone 30 percent; siltstone is light gray; claystone is medium light gray, hard and compact, slightly calcareous; dip 2°. | | 70 | 799-809 | laminae in lowest foot; noncalcareous; beds lie approximately flat. Recovered 10 ft: Microfossils present. 5 ft, clay shale, medium-dark- to dark-gray, carbonaceous, medium-hard; good cleavage; 1 in. of greenish-gray bentonite at 801½ ft; 2 in. of light-gray bentonite at 803 ft. | 77 | 869–879 | Recovered 10 ft. Siltstone, sandstone, and claystone, as above, in equal parts; sandstone is fine grained, made up of subangular grains of about 80 percent quartz, 10 percent yellowish calcite, also mica, carbonaceous particles, and some | | 71 | 809–819 | 1 ft 6 in., clay shale, medium-gray; carbonaceous plant fragments. 3 ft 6 in., siltstone, medium-light-gray, irregularly bedded; clay intercalations; rare bands of coaly plant material. Recovered 10 ft. 4 ft, interbedded clay shale 70 percent, and sandy siltstone 30 percent, light-to medium-light-gray, medium-soft; gradations of color, carbonaceous postions; siltstone is bestervitie. | 78 | 879–889 | rock fragments in bentonitic matrix. Recovered 10 ft. 1 ft, interbedded siltstone, sandstone, and clay shale as above. 1 ft 6 in., claystone and clay shale, light-gray, slightly bentonitic, medium-hard; excellent cleavage. 10 in., sandstone and conglomerate, light-gray, medium grained, hard; irregular fracture; grains subangular, 50 percent white and clear quartz, 20 percent carbonaceous particles; | | 72 | 819-829 | partings; siltstone is bentonitic. 6 ft, clay shale, medium-light-gray, medium-hard; fair cleavage; scattered black plant fragments; rare small pelecypod remains; 3-in. of very light-gray bentonite at base. Recovered 10 ft: Microfossils abundant. Clay shale, medium-light- to medium- | | | remainder is dark chert, rock fragments, and mica. Sandstone contains layer of rounded gray and black chert pebbles up to one-half of an inch in diameter. 6 ft 8 in., clay shale, medium-gray to medium-dark-gray; carbonaceous and bentonitic in spots, a few inches of | | | | dark-gray; fair cleavage; carbon-
aceous shale at 822-825 ft; streaks
of light-gray bentonite at 823 ft and
828 ft; abundant black plant impres-
sions; beds lie approximately flat. | 79 | 889–899 | grayish-black lignite at 884 ft and
888½ ft.
Recovered 8 ft 6 in.
6 ft, lignite and carbonaceous clay shale, | | 73 | 829-839 | Recovered 10 ft: Microfossils abundant. Clay shale, as above, medium-gray, noncalcareous; plant fragments; one-half inch of light-gray bentonite at | | | medium-dark-gray to grayish-black; layers of light-brownish-gray bentonite at 891 and 893 ft; at 895 ft 8 in. of white bentonite which contains black carbonaceous fragments. | ## | | | - | | D41- (2. () | Dam-3- | |------|--------------|---|------|---------------|---| | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | | | | 2 ft 6 in., claystone, medium-light-gray,
noncalcareous; irregular fracture; con-
tains scattered coaly laminae; 1 in. of | 87 | 969–979 | Recovered 7 ft. Sandstone as above, breaks readily parallel to bedding; no shows. | | | | bentonite at 897 ft. | 88 | 979989 | Recovered 10 ft. | | 80 | 899–909 | Recovered 4 ft: Microfossils very rare. 1 ft 8 in., lignite and low-grade coal 50 | | | 3 ft 4 in., sandstone as above, very fine- to fine-grained; no shows. | | | | percent, carbonaceous shale 50 percent. Lignite and hard brittle dull to shiny black subbituminous coal. Carbonaceous shale is medium-dark | | | 6 ft 8 in., interbedded siltstone and claystone, light- to medium-light-gray, noncalcareous, hard; breaks parallel bedding. | | | | gray.
1 ft, clay shale, medium-light-gray, | 89 | 989-999 | Recovered 10 ft: Microfossils very rare. Interbedded siltstone 60 percent and | | | | medium-hard. 1 ft 4 in., carbonaceous clay shale, as above, topped by one-half inch of | | | clay shale 40 percent, as above, also 1
bed 6 in. thick of very fine-grained
sandstone; bedding somewhat irregular | | | | bentonite. | | | and lenticular; rare carbonaceous plant | | 81 | 909-919 | Recovered 1 ft 6 in. Siltstone, light-gray, noncalcareous, | 90 | 9991, 005 | fragments. Recovered 5 ft: Microfossils present. | | | | hard, massive; slightly bentonitic matrix. | | 200 2,000 | Clay shale, medium-light-gray, non-
calcareous, moderately hard; fair to | | 82 | 919929 | Recovered 10 ft. | | | good cleavage; numerous light-gray | | | | 5 ft 6 in., siltstone as above, a few very
fine grained sandstone beds, also a | 91 | 1, 005–1, 015 | siltstone laminae.
Recovered 9 ft. | | | | few medium-light-gray clay shale beds; dip about 5°. | | , , , | Sandstone, light-gray, fine- to rarely
medium grained, very rarely coarse | | | | 2 ft 6 in., clay shale,
medium-gray; fair cleavage; contains numerous black plant impressions. | | | grained, medium-hard but slightly
friable; angular to subangular grains
of white and clear quartz, carbona- | | | | 2 ft, bentonite, very light-yellowish-
gray, medium-hard. | | | ceous particles, rock fragments,
pyrite, white and biotite mica, cal- | | 83 | 929939 | Recovered 8 ft: Microfossils absent. | | | careous particles in bentonitic matrix; | | | | 5 ft, clay shale, carbonaceous, and lignite, medium-dark- to dark-gray, soft; some is brittle; badly infiltrated by drilling mud; 1 in. of light-gray | | | black carbonaceous partings fairly common; mostly noncalcareous except 1 ft at 1,010-1,011 ft which has very calcareous matrix; dip 2°-4°; no | | | | bentonite at about 931 and at 934 ft. | | | oil or gas shows. | | | | 3 ft, clay shale, medium-dark- to dark-
gray; as above but with less lignite;
no drilling mud; medium-light-olive | 92 | 1, 015–1, 025 | Recovered 10 ft. Sandstone, as above, fine-grained, non-calcareous; no shows; dip 4°. | | | | gray bentonite layers present. | 93 | 1, 025–1, 035 | Recovered 10 ft. | | 84 | 939-949 | Recovered 8 ft 6 in. Clay shale, as above, very carbonaceous; | | | Sandstone, as above, fine-grained, hard,
massive; no carbonaceous partings,
noncalcareous except for last 6 in. | | | | numerous layers of lignite and low-
grade coal, lowest 1½ ft is almost all | 0.4 | 1 007 1 047 | which is very calcareous; no shows. | | | | coal; medium-light-olive-gray bentonite at 944, 945, and 946½ ft. | 94 | 1, 035–1, 045 | Recovered 10 ft. 2 ft, sandstone as immediately above; | | 85 | 949-959 | Recovered 3 in. | | | no shows. | | 86 | 959-969 | Sandstone as below; no oil or gas shows. Recovered 6 ft. | | | 8 ft, interbedded siltstone 80 percent
and clay shale 20 percent, light-gray,
medium-light-gray, hard; fair cleav- | | | | Sandstone, light-gray, fine-grained, essentially noncalcareous, medium- | | | age; scattered sandstone laminae. | | | | hard, slightly friable; subangular grains; made up of 70 percent white | 95 | 1, 045–1, 052 | Recovered 6 ft 6 in.: Microfossils present. Interbedded clay shale and siltstone, | | | | and clear quartz, 10 percent carbo-
naceous particles; remainder is mica, | | | about equal proportions, light- to medium-light-gray, noncalcareous; | | | | calcareous grains and rock fragments | | | fair to good cleavage; dip 2°. | | | | in bentonitic matrix; breaks parallel bedding; rare dark carbonaceous | 96 | 1, 052–1, 060 | Recovered 8 ft. 6 ft, interbedded siltstone 80 percent | | | | partings, dip 2°; no oil or gas shows. | | 1 | and clay shale 20 percent, as above, | | Core | Depth (feet) | Remarks | | | |------|---------------|---|--|--| | 97 | 1, 060–1, 070 | noncalcareous. 2 ft, sandstone, light- gray, very fine-grained, silty, non- calcareous, hard, massive. Recovered 10 ft: Microfossils present. Siltstone, very light- to light-gray, argillaceous, noncalcareous, hard; bentonitic matrix; some clay shale interbeds; good cleavage; grades in places to very fine-grained sandstone; | | | | 98 | 1, 070–1, 080 | dip 2°. Recovered 8 ft 6 in.: Microfossils present. Siltstone, as above, very light-gray, slightly softer; very bentonitic matrix; | | | | 99 | 1, 080–1, 090 | rare medium-gray clay shale laminae. Recovered 10 ft: Microfossils present. Siltstone, as above, very light- to light- gray, about 5 percent medium-light- gray clay shale; rare very fine- | | | | 100 | 1, 090–1, 100 | grained sandstone laminae; noncal-
careous. Recovered 9 ft: Microfossils present. Siltstone as above; grades in places to
claystone; noncalcareous, vermicular
structures of clay in silt or silt in clay | | | | 101 | 1, 100–1, 110 | up to one-fourth of an inch long and one thirty-second to one-sixteenth inch wide abundant throughout. Recovered 7 ft: Microfossils present. 3 ft 8 in., claystone and siltstone, light-to medium-light-gray intercalated, hard; poor cleavage. | | | | 102 | 1, 110–1, 120 | 1 ft 3 in., claystone, medium-light-gray, very calcareous, hard; thin fractures filled with white calcite. 2 ft 1 in., clay shale, medium-light-gray, silty, noncalcareous, hard; good cleavage. Recovered 9 ft: Microfossils rare. Claystone and clay shale, medium-light-gray, very silty, hard; poor cleavage; rare fish scales; pyritic plant (?) impressions; noncalcareous except for 3 in. of limestone at 1,110½ ft. Limestone is medium light gray, very hard, | | | | 103 | 1, 120–1, 130 | argillaceous. Recovered 4 ft: Microfossils common. Clay shale as above; lowest 3 ft badly | | | | 104 | 1, 130–1, 140 | infiltrated by drilling mud. Recovered 10 ft: Microfossils present. Clay shale and claystone, medium-lightgray as above, silty, noncalcareous; fair cleavage; beds lie approximately | | | | 105 | 1, 140–1, 150 | flat. Recovered 5 ft: Microfossils common. Clay shale and claystone, as above, noncalcareous. | | | | 106 | 1, 150–1, 160 | Recovered 10 ft: Microfossils rare. Clay shale and claystone, as above, noncalcareous; beds lie flat. | | | Lithologic description—Continued | Core | Depth (feet) | Remarks | |------|---------------|---| | 107 | 1, 160–1, 170 | Recovered 2 ft: Microfossils present. Clay shale and bentonite, medium-light- gray, soft; infiltrated by drilling mud. One inch of yellowish-gray soft ben- | | 108 | 1, 170–1, 180 | tonite. Recovered 6 ft: Microfossils very rare. Siltstone. light-gray, very argillaceous, bentonitic, hard; some very fine sand, micaceous and carbonaceous grains. | ## CORE ANALYSES Porosity and permeability determinations were made by P. D. Krynine (written communication) in 1947 and 1948 on some samples. The results are given in the following table. In addition, Krynine made the following comments about the sample from 345 feet: Texture: Average diameter range—.06 to .20 millimeter; principal mode—.14 millimeter; ratio of grains to matrix to cement—80 percent to 10 percent to 10 percent. The grains are composed of the following materials: Quartz 22 percent, chert 13 percent, feldspar 4 percent, mica flakes (large) trace, rock fragments—slates and phyllites 36 percent, quartzite and schist 3 percent, volcanics 1½ percent, and pyrite trace. The interstitial matter is composed of chlorite 1 percent, sericite 3 percent, illite 3 percent, montmorillonite and kaolinite 2 percent, SiO₂ cement trace, and carbonate 9 percent. Carbonaceous material and illite binds the grains together. The pore wall area covered by kaolinite, montmorillonite and illite is 50 percent and the potential hydration of the rock is very high. Krynine analyses this rock as a poor reservoir type with 8 percent visible porosity and fair residual porosity. Porosity and permeability determinations, Sentinel Hill core test 1 [Analyses by P. D. Krynine] | Depth (feet) | Air per-
meability
(in milli-
darcys) | Effective
porosity
(percent) | Depth (feet) | Air per-
meability
(in milli-
darcys) | Effective
porosity
(percent) | |--------------|---
---|---|---|--| | 199 | 148
47. 5
29. 6
346
348
224
98
5. 2
160
145
35. 5
163. 0
290
195
 | 9. 2
25. 6
29. 3
24. 9
29. 3
25. 0
31. 1
29. 7
30. 6
20. 4
10. 6
27. 3
29. 4
24. 0
26. 2
27. 7
25. 6
29. 0
24. 1
24. 0
25. 1
24. 0
25. 1
24. 0
25. 2
27. 2
28. 3
29. 4
24. 0
26. 2
27. 3
28. 3
29. 4
24. 0
26. 2
27. 3
28. 3
29. 4
20. 2
20. 20. 20. 20. 20. 20. 20. 20. 20. 20. | 682
686
7761
793
812
879
883
990
991
1,005
1,007
1,011
1,007
1,011
1,017
1,017
1,021
1,021
1,023
1,023
1,033
1,033
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035
1,035 | 28 108 108 51 233 20 <10 <10 <10 <10 <10 <10 <10 <10 <10 <1 | 25. 9
23. 4
23. 2
25. 0
16. 2
20. 6
16. 9
25. 6
15. 2
18. 1
18. 2
17. 5
21. 0
24. 0
16. 2
23. 6
21. 4
18. 1 | | U11 | 730 | 20.0 | 1,100 | | 20.4 | Other permeability tests on a few samples were as follows: | Depth (feet) | Permeability | (Klinkenberg) | Brine | Fresh-water | | |--------------|-------------------------|-----------------------|--------------------|--------------|--| | | (in milli | idarcys) | permeability | permeability | | | | Before liquid | After liquid | (in milli- | (in milli- | | | | flow | flow | dracys) | dracys) | | | 354 | 78. 6
13. 6
26. 5 | 123
15. 2
43. 0 | Trace
0. 1
0
 0 | | The Fairbanks laboratory of the U. S. Geological Survey made the specific gravity measurements shown in the following table. Specific gravity of rocks from Sentinel Hill core test 1 | Depth (feet) | Specific
gravity | Description | |---|--|---| | 119
219
319
419
519
609
669
790
899
919
1,020 | 1. 86
1. 93
2. 28
2. 17
2. 07
1. 91
2. 02
2. 04
2. 09
2. 04
2. 29
2. 11 | Carbonaceous clay shale. Claystone. Siltstone. Claystone. Clay shale. Bentonite. Sandstone, bentonitic. Sandstone, bentonitic. Clay shale and coal. Siltstone. Sandstone, bentonitic. | Robert H. Morris (written communication, 1954) in his study of the heavy minerals of northern Alaska FIGURE 42.—Relative abundance of heavy minerals in Sentinel Hill core test 1 and Fish Creek test well 1. identified the "fractured garnet zone" in Sentinel Hill core test 1 from 140 to 1,023 feet. Nine rock samples from within that interval were examined. (See fig. 42.) ## OIL AND GAS Sentinel Hill core test 1 is one of the few tests in Naval Petroleum Reserve No. 4 which had no shows of oil or gas. #### LOGISTICS Transportation.—From December 30, 1946, to January 20, 1947, preparatory work of assembling complete drilling and auxiliary equipment for Sentinel Hill core test 1 was carried on at Umiat. This equipment, amounting to about 700 tons, was moved by Caterpillar tractor train to the drilling site from January 16 to January 19, and a camp was established. Drilling began January 26, 1947. Two small-plane landing strips were maintained on the river adjacent to the test site to serve in emergencies. Housing.—Seven wanigans were used to house the personnel and equipment—a generator wanigan, a mudpit wanigan, a water wanigan, a boiler wanigan, a sleeping wanigan, a galley wanigan, and a radio wani-The generator and mud-pit wanigans were double-canvas-covered buildings mounted on Michler go-devil sleds placed adjacent to the rig and connected to it by a light wooden frame covered with canvas. Sufficient heat was given off by the engines of the complete unit to maintain efficient operation even at minus 40°F. The water wanigan was a wooden roofed structure that was insulated inside and sheathed outside with plywood. It was mounted on a go-devil sled and contained a steel pontoon and a heating element. The boiler wanigan consisted of a frame structure with double plywood walls and roof mounted on a go-devil sled; it housed a prospect-type boiler, a space heater, and a water container. Plate 33 is a photograph of the Sentinel Hill core test rig. Personnel.—The personnel at the rig consisted of a drilling foreman, 2 regular drillers, 4 roughnecks, 1 mechanic and tractor operater, 1 cook, and 1 bull cook. The basic work week was seven 12-hour days. Vehicles and drilling equipment.—One D8 Caterpillar tractor with a winch, blade, and A frame and one weasel were kept in camp for automotive and construction use. The drilling equipment used by Arctic Contractors consisted of one of each of the following: Failing core drill, Model 1500. Portable mud pump unit, Gardner-Denver pump, Model FF-FXF-F, 4-in. by 5-in., powered by Model 108-506 Chrysler gasoline engine. Portable generator unit, O'Keefe and Merrill 15-kw capacity. Dravo heating unit, skid mounted. Fuel, water, and lubricant consumption.—Water was obtained from the river. Two steam points at 90 pounds per square inch pressure were used for thawing holes in the ice. The following were used in drilling the core test: 150 barrels of 35 cetane fuel, 144 barrels of 80 octane fuel, 1 barrel of white gasoline, 10 gallons of alcohol, 2 gallons of starting fluid, 2 barrels of No. 10 lube oil, 1 barrel of No. 20 lube oil, 25 gallons of all-purpose grease, and 10 gallons of kerosene. #### DRILLING OPERATIONS The test site was chosen on a small mud bank approximately 3 feet above the surrounding gravel bar to facilitate drainage and heating. The cellar was dug on the 22d of January (with the aid of the steam points), and the skid-mounted drilling unit was set up over it. Drilling began on the 26th of January. A 61/8-inch hole was drilled to a depth of 42 feet and reamed to 9%-inch diameter. (See pl. 31.) Thirty feet of 7-inch diameter surface pipe was set and cemented with 15 sacks of cement. The mud in the surface pipe was heated by steam to approximately 150°F and held at that temperature for 3 days while the cement set. The plug was drilled out, and a 61/8-inch diameter hole was drilled to 109 feet. The hole was then reamed from 9 to 51 feet with a 9%-inch bit and from 51 to 109 feet with a 61/8-inch bit. Coring started at 109 feet, and the hole was cored continuously using a 5%-inch Reed Kor-King core barrel. At 539 feet, while running the core barrel, control was lost at the cat head and the core barrel, and the hoisting plug with the cat line dropped into the hole. The fish was recovered, and the hole reconditioned with a total lost time of 41 hours. Coring continued to a depth of 1,180 feet, where drilling was stopped and the hole abandoned because the stratigraphic information desired had been obtained. A total of 1,071 feet (109-1,180 ft) was cored with a 5%-inch core head and a total recovery of about 940 feet or 87 percent. Five sacks of Aquagel were mixed with the water during drilling, and no further treatment was necessary. The mud weight and viscosity is given in the following table. Mud weight and viscosity, Sentinel Hill core test 1 | Depth (ft) | Weight (lbs
per cu ft) | Viscosity
(sec. API) | Depth (ft) | Weight (lbs
per cu ft) | Viscosity
(sec. API) | |--|--------------------------------------|----------------------------|--|--|----------------------------------| | 75
125
150
185
220 | 9. 6
9. 8
9. 7
9. 6
9. 8 | 41
42
38
38
38 | 715
745
775
800
825 | 9. 8
9. 8
9. 8
9. 8
9. 8 | 37
37
39
38
37 | | 245
265
290
310
335
380 | 9. 9
9. 7
9. 9
9. 7
9. 9 | 40
38
41
39
39 | 855
880
895
915
935
960 | 9. 7
9. 7
9. 8
9. 8
9. 7
9. 7 | 38
38
39
38
38 | | 400
425
450
475
500 | 9. 9
9. 8
9. 8
9. 9 | 40
39
38
40
39 | 975
995
1, 005
1, 025
1, 045 | 9. 7
9. 7
9. 8
9. 8
9. 7
9. 8 | 39
40
39
37
38
40 | | 525
540
560
585
600 | 9. 8
9. 7
9. 8
9. 8
9. 8 | 38
38
39
39
39 | 1, 055
1, 075
1, 095
1, 110
1, 125 | 9. 7
9. 7
9. 8
9. 7
9. 7 | 40
40
41
41
39 | | 610
625
675
700 | 9. 8
9. 8
9. 8
9. 7 | 39
38
39
36 | 1, 135
1, 155
1, 175 | 9. 7
9. 7
9. 8 | 41
41
38 | Nine deviation surveys were made. The hole was off vertical by a steadily increasing amount from 1° at 100 feet to 4° at 975 ft. (See pl. 31.) No electric log was run. In anticipation of future temperature surveys, 1,172 feet of $2\frac{1}{2}$ -inch diameter tubing was run in the hole and filled with approximately $8\frac{1}{4}$ barrels of diesel oil. The tubing was plugged at the top and bottom and welded to the top of the 7-inch casing. The cellar was filled with gravel, and the equipment moved out. On August 31, 1948, a geologist checked the site of the test from an airplane. A pole was still to be found on the top of the cliff above the location, but heavy mud slides had completely buried the casing and the pipe marking the site. No thermistor cables were installed. ## FISH CREEK TEST WELL 1 ## By FLORENCE R. COLLINS Location: Lat 70°19'15" N., long 151°58'08" W.1 Elevation above sea level: Ground, 16.5 feet; kelly bushing, 31.5 **f**eet. Spudded: May 17, 1949. Completed: September 4, 1949; pumped 10 barrels of oil per day; abandoned. Total depth 7,020 feet. Fish Creek test well 1 is on the Arctic Coastal Plain, about 20 miles west of the mouth of the Colville River (fig. 39). It is in a flat region of marshy tundra and numerous lakes connected by small, meandering streams. The ground is permanently frozen beneath the few inches of sediment thawed by the summer sun; the anomalous character of the electric log in the upper part of the hole (pl. 32) suggests that the permafrost is present to a depth of some 600 feet. An oil seep about 1½ miles southwest of the well was visited in 1943 by representatives of the U.S. Bureau of Mines and the Alaska Territorial Department of Mines (N. Ebbley and H. R. Joesting, written communication, 1944). They described the seep as being about 6 feet wide and 20 feet long; the oil was solid and tarry, with no apparent thin oil on the surface. It was gummy enough to trap birds and small rodents. The petroleum laboratory of the Bureau of Mines at Bartlesville, Okla., analyzed a sample, and extracted 51.2 percent hydrocarbon. The specific gravity of the sample at 60°F (compared to that of water at 60°F) was 0.986; its API gravity was 12.0°. The hydrocarbon was black, viscous, and asphaltic, and its low gravity suggested that it was "weathered" and that the more volatile constituents had evaporated. In September 1947, the Arctic Contractors personnel visited the seep and described it as a small exposure of consolidated sand, impregnated with black asphaltic residue. (See pl. 34A.) Depressions in the sand were filled with water, on which floated a small amount of black highly viscous, pitchlike material with the appearance and odor of heavy fractions of
petroleum. A few small birds were trapped in it. The test well was drilled by Arctic Contractors to disclose the stratigraphy of the northeastern part of the Reserve; the seep, and a large gravity anomaly (located by United Geophysical Co., Inc.) underlying the area, suggested the possible presence of petroleum-bearing rocks and of some structural anomaly which might be a trap for oil. The drilling penetrated a little more than 7,000 feet of Cretaceous marine shales and a small amount of siltstone and very fine-grained sandstone. Volcanic shards are abundant in the uppermost 600 feet, and bentonite is present in the underlying 1,000 feet. About 10 barrels per day of heavy black oil was produced, by pumping, from very fine-grained sandstone and siltstone between 2,920 and 3,060 feet. Shows of lighter oil were noticed in thin sandy siltstones below 5,400 feet, but tests of these were unsuccessful. #### STRUCTURE A seismic survey of the Fish Creek area made by United Geophysical Co., Inc., in 1948 indicates that the shallow Cretaceous beds (above 3,500 ft, at the well site) have a regional dip of about 50 feet to the mile, in an easterly direction. Beds of earliest Cretaceous or Jurassic age, at about 10,000 feet below the surface, dip somewhat more steeply to the south and are complicated by minor faulting. No anticline or closure was detected at any depth. The records did suggest the possibility of a small normal fault (downthrown 200 ft or less to the east) intersecting the well near the upper oil-bearing zone (United Geophysical Co., Inc., written communication, 1953). Projected to the surface, it would crop out close to the oil seep southwest of the well. Possibly such a fault could not only form a trap for the oil 3,000 feet below the surface, but the fault plane could also be the path of the oil to the surface to form the seep. There is no evidence from the well to corroborate or disprove the existence of such a fault. Results of a gravity survey of the Reserve by the United Geophysical Co., Inc., completed in 1947, show a large area of unusually high gravity in the Fish Creek area (fig. 43); the well is near its apex. This reconnaissance survey was made on an approximate 5-mile grid. A magnetic survey, made jointly by the U. S. Navy and the U. S. Geological Survey in 1945 and 1946 shows the well to be in an area of comparatively uniform magnetic intensity. A short distance to the west, ¹The latitude and longitude have been determined with reference to the Harrison Bay quadrangle map (1:250,000 scale, 1951 ed.) in the Alaska reconnaissance topographic series published by the U. S. Geol. Survey. FIGURE 43.—Observed gravity in the vicinity of Fish Creek test well 1, as mapped by United Geophysical Co., Inc. the intensity decreases rapidly southwestward. To the east the intensity changes much less rapidly, but the decrease is still to the southwest. ## STRATIGRAPHY The following is a brief summation of the stratigraphy: | - · | | |---|---------------| | Formation | Feet | | Gubik formation | 15–65 | | Schrader Bluff formation | 65-1, 632 | | Sentinel Hill member of the Schrader Bluff forma- | | | tion | 65-680 | | Tuluvak tongue of the Prince Creek formation | 1, 632-1, 655 | | Seabee formation | 1, 655-2, 890 | | Topagoruk formation | 2, 890-7, 020 | ## GUBIK FORMATION The well was spudded in unconsolidated sand of the Gubik formation. The sand grains are commonly well rounded and composed largely of clear quartz; a few are white or yellow. Small rounded black and yellow chert pebbles are also present. The marine origin and Pleistocene age of the surface deposit are shown by rare Foraminifera (H. R. Bergquist, personal communication); pelecypod shell fragments are also present. ## SCHRADER BLUFF FORMATION The Sentinel Hill member of the Schrader Bluff formation, underlying the Gubik formation, is the uppermost unit of the Colville group of Late Cretaceous age in this test. It is marine clay shale, with some interbedded siltstone. The rock is light gray, noncalcareous, and characterized by abundant clear, glassy volcanic shards. Rare sandstone beds are also light gray and are composed of subangular to angular grains of clear and white quartz with abundant shards, some gray chert, and minor amounts of pyrite and mica. The siltstone differs from the sandstone only in grain size. Green glauconite pellets are abundant between 570 and 600 feet; pyrite is abundant at 120-270 and 370-400 feet. Organic remains include scattered carbonized plant particles and rare minute fishbone fragments. Foraminifera are rare. Radiolaria are rare to abundant below 590 feet, and Inoceramus prisms first occur at 605 feet (H. R. Bergquist, personal communication). The rest of the Schrader Bluff formation is made up primarily of marine clay shale, but it is medium as well as light gray, and interbedded siltstone is more common than in the Sentinel Hill member. Some lightgray slightly argillaceous and calcareous sandstone is near the base. Thin beds of light-yellowish-gray bentonite are below 825 feet, and some of the shale is bentonitic. There is a bed of dark-brown limestone at 765 feet. Biotite flakes are increasingly common below 1,300 feet. ## PRINCE CREEK FORMATION, TULUVAK TONGUE At 1,632 feet a 10-inch bed of dark-gray carbonaceous clay shale marks the top of the Tuluvak tongue of the nonmarine Prince Creek formation (Colville group of Late Cretaceous age). The 25-foot section of sandstone, lignite, and bentonite contrasts sharply with the marine sediments above and below. The sandstone is light gray, fine to medium grained, slightly argillaceous, and very friable; it contains carbonaceous partings, grains of carbonaceous material, and angular grains of gypsum. Its porosity is high—32.55 percent—and it was too friable to test for permeability. The lignite is brownish black and friable and is interbedded with ½-inch layers of coal. The bentonite is yellowish gray and argillaceous and contains partly carbonized plant fragments. #### SEABEE FORMATION The underlying Seabee formation (Colville group) is another marine shale; it contains a small amount of interbedded siltstone and rare sandstone beds. It is similar lithologically to the overlying Schrader Bluff formation, but it has less bentonite, and practically no volcanic shards, and carbonaceous material is very rare. The clay shale is light gray, micaceous, and noncalcareous and contains rare siltstone laminae; some has carbonaceous particles scattered through it. Biotite is common, especially in the lower part of the formation. The rare sandstone beds are light gray, very fine grained, and micaceous. The sand grains are angular white quartz with some gray chert; the mica is light green, clear, or light brown. Two thin limestone beds are at 2,175 and 2,290 feet; both are blue-gray, argillaceous, and massive. The formation contains a distinctive microfauna, and *Inoceramus* prisms, ammonite shell fragments, and fishbone fragments are common. ## TOPAGORUK FORMATION The beds between 2,890 and 3,060 feet in Fish Creek test well 1 consist of thin-bedded siltstone with some interbedded very fine-grained sandstone and clay shale. In much of northern Alaska, the Colville group is separated from the Topagoruk formation of Early Cretaceous age in the subsurface by the Ninuluk formation, the Killik tongue of the nonmarine Chandler formation, and marine sandstone of the Grandstand formation. In this test, however, no definitely nonmarine beds or massive sandstone layers can be identified; and as the lithology of this interval resembles that of the marine Topagoruk formation more closely than any other unit, these strata are tentatively assigned to the Topagoruk formation. Between 2,890 and 3,030 feet microfossils are absent except for a few specimens of doubtful identity, but below 3,030 feet the beds contain an assemblage of Foraminifera described by H. R. Borgquist as the Verneuilinoides borealis fauna. Ditrupa sp. and Inoceramus sp. shell fragments, commonly associated with the microfauna, are also present. Between 2,920 and 3,060 feet, the beds of sandy argillaceous siltstone and clay shale, with rare argillaceous silty sandstone, contain black, asphaltic heavy oil which was pumped at a rate of about 10 barrels a day. The rock was too thin bedded and friable to permit adequate permeability tests, but the high proportion of silt and clay suggests that permeability is low. The porosity of 1 sample was 25.2 percent; the rest of the rock was too friable to be tested. The oil-stained beds are light yellowish brown to grayish brown; the unstained siltstone is light gray; the clay shale, medium gray. Below the oil-bearing rocks the proportion of shale increases, but sandy siltstone beds continue in decreasing abundance to 3,720 feet. The shale is light to medium gray and slightly silty and has some laminae and thin lenses of light-gray micaceous siltstone. The thicker beds of siltstone are also light gray and slightly micaceous, and carbonaceous particles are present in some. Light-bluish-gray argillaceous limestone beds are present near 3,170 feet. The rest of the Topagoruk formation is composed almost entirely of marine clay shale, containing the same microfauna as the upper beds. The shale darkens and hardens with increasing depth, however; and below 5,000 feet it is medium dark gray and cleaves easily into chips with their flat surfaces parallel to the bedding planes. The clay shale is commonly silty, and much of it contains thin laminae and beds of siltstone. In some places, deformation shortly after deposition (presumably by slumping of the unconsolidated sediment) has distorted the beds, mixing light-gray siltstone and darker clay shale, which gives the appearance of marble. (See pl. 34B.) Above and below such intervals, the bedding is relatively undisturbed. In contrast with the flat-lying strata of the upper beds, however,
strata in this part of the Topagoruk formation have measured dips of 5° to 25° (the deviation of the hole was 4° where the measured dip was steepest). Between 5,400 and 5,600 feet, the Topagoruk formation includes beds of siltstone (and 1 or 2 of very finegrained sandstone), which are commonly less than 1 foot thick, are very argillaceous and are interbedded with clay shale. Many of them are slightly oil stained, but no successful tests of the section were made. Porosity and permeability are very low: 6–8 percent and less than 5 millidarcys, respectively. Below 5,600 feet, only 1 or 2 thin beds of siltstone interrupt the long sequence of clay shale. ## DESCRIPTION OF CORES AND CUTTINGS The detailed lithologic description is based primarily on an examination of cores and cuttings made in the Fairbanks laboratory and on the electric log. The material was described dry, and colors were determined by comparison with the Rock Color Chart (Goddarol and others, 1948). Some of the cores of clay shale break very uniformly along bedding planes, forming disk-shaped pieces about a quarter of an inch thick. This characteristic manner of breaking is described as poker-chip cleavage. All depths were measured from the kelly bushing. The abundance of microfossil specimens mentioned at the beginning of each core description is defined as follows: 1–4, very rare; 5–11, rare; 12–25, common; 26–50, abundant; more than 50 very abundant. Lithologic description [Where no core number is listed, description is based on cutting samples] | Core | Depth (feet) | Remarks | |------|---------------|---| | | 0-15
15-46 | Kelly bushing to ground level. No samples. Driller reported soft sand to 22 ft, hard sandstone from 22 to 32 ft, and soft sand from 32 to 46 ft. Top of the Gubik formation at 15 feet. | | Core | Depth (feet) | Remarks | |------|------------------|--| | | 46-65 | Sand, light yellowish gray, coarse to fine; pebbles as much as half an inch in diameter in lower part. Most grains rounded to subrounded, with frosted to polished surfaces. Sand is dominantly quartz (mostly clear, with some white or yellow). Small percentage of clear quartz grains are angular, with subconchoidal, unweathered surfaces. Pebbles commonly under one fourth of an inch in diameter, rounded to subrounded, and consist largely of black chert, with smaller quantity of yellow chert. Black pebbles commonly have bluish-gray or yellow cores. | | | 65–120 | Clay, bluish-gray to gray, soft, sticky; rare sand. Top of Sentinel Hill member of Schrader Bluff formation at at 65 ft. | | | 1 20–2 25 | Clay shale, light-gray; abundant color-
less (rarely light-grayish-brown) trans-
parent volcanic shards; some light-gray
siltstone. Pyrite and carbonized plant
material common below 160 ft. | | 1 | 225–234 | Recovered 3 ft: Microfossils absent. 2 ft, siltstone, light-gray, noncalcareous, moderately indurated; shaly cleavage; abundant volcanic shards and pyrite grains, concretions, and pyrite-replaced organic matter; a few streaks of very fine sand. 1 ft, siltstone, light-olive-gray, noncalcareous, moderately indurated; scattered carbonized plant fragments. Abundant volcanic shards and pyrite as above. Beds lie approximately flat. | | | 234-425 | As core 1, except pyrite is rare between 270 and 370 ft and from 400 to 610 ft. | | 2 | 425-435 | Recovered 7 ft: Microfossils very rare. 4 in., sandstone, light-gray, medium-to fine-grained, slightly silty, friable, unstratified; very abundant volcanic shards. Sand grains are subangular to angular, have low sphericity, and are composed principally of clear or white quartz, with some gray chert and minor amounts of granular pyrite, and white, brown, or light-green micas. 6 ft 8 in., siltstone, light-gray, friable; shaly cleavage; abundant volcanic shards; some laminae of medium-gray noncalcareous friable clay shale and of light-gray very fine grained silty noncalcareous friable sandstone containing abundant volcanic shards. Beds lie approximately flat. | ## ${\it Lithologic \ description} \hbox{---} Continued$ | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|-----------------------------|--|------|--------------------------------|--| | | 435–627 | Lithology is similar to siltstone in core 2. From 570 to 600 ft, rounded green clay pellets (glauconite?) are abundant, rare elsewhere. Between 605 and 627 ft are several small fragments of Inoceramus shells. At 610 ft, pyrite | | 1, 035–1, 225 | bone fragments and pyrite present throughout the core. Beds lie approximately flat. Clay shale as in core 5, with rare siltstone. Abundant bentonite at 1,075 ft and 1,105 ft; pyrite abundant from 1,190 to | | 3 | 627-635 | becomes common. Recovered 5 ft 6 in.: Microfossils common. 1 ft 2 in., clay shale, light-gray, noncal-careous, moderately indurated; a few small streaks of pyrite, probably replacing macerated plant remains. Beds lie approximately flat. 4 ft 4 in., siltstone, medium-to light-gray, noncalcareous, moderately indurated; shaly cleavage at bottom; medium-gray moderately indurated noncalcareous clay shale streaks. Pyrite grains and small pyritized and | 6 | 1, 225–1, 235 | 1,225 ft. Microscopic ammonite shell fragment at 1,105 ft. Recovered 10 ft: Microfossils very rare. Clay shale, light-gray, very silty, micaceous, slightly calcareous, well-indurated, with carbonized plant remains and interlaminated very fine-grained light-gray silty sandstone containing angular grains of gypsum (?) and dark-gray carbonaceous clay shale. Laminae are crossbedded with dips as much as 10°. Slight oil cut in CCl4. | | | | carbonized plant fragments scattered throughout; also shell fragments and volcanic shards (abundant in top 1 ft). Microscopic fishbone fragments also present. | | 1, 235–1, 422 | Clay shale, as in core 6; some sandstone from 1,320 to 1,420 ft, especially in upper 30 ft; bed of fine- to medium-grained medium-light-gray sandstone at 1,317-1,320 ft. Biotite flakes rare to | | | 635–825 | Clay shale and siltstone as in core 3. Microscopic fishbone fragments present, though rare, from 700 to 4,230 ft. Dark-brown to light-gray limestone occurs at 755-760 ft. Base of Sentinel Hill member at 680 ft. | 7 | 1, 422–1, 432 | 1,300 ft; grade to common at 2,400 ft. Inoceramus prisms 1,290-1,422 ft. Recovered 6 ft: Microfossils absent. 3 ft 6 in., clay shale as in core 6; at 1,424 ft is ½-in. layer of light-yellow- ish-gray noncalcareous slightly mica- | | 4 | 825–835 | Recovered 10 ft: Microfossils common. Claystone, medium-gray, noncalcareous, poorly indurated, slightly waxy; conchoidal fracture; pyrite streaks and pyritized organic remains rare. At 827½ ft is a 1-in. layer of lightyellowish-gray, noncalcareous poorly indurated waxy bentonite that grades into and contains streaks of mediumgray claystone. At 831 ft is a 4-in. layer of light-yellowish-gray bentonite like that at 827½ ft. | | | ceous clay shale with a few carbonized plant particles. 2 ft 6 in., clay shale, light-gray, slightly micaceous, noncalcareous, moderately indurated; with carbonaceous laminae and intercalations of light- to medium-gray or yellowish-gray noncalcareous moderately indurated silt-stone, containing carbonaceous laminae and flakes of carbonized plant material. Beds lie approximately flat. | | 5 | 835–1, 025
1, 025–1, 035 | Claystone as in core 4, with rare silt-stone; bentonite common at 985 ft. Recovered 10 ft: Microfossils abundant. 8 in., clay shale, light- to medium-gray, noncalcareous, moderately indurated. 2 in., bentonite, yellowish-gray, noncalcareous, friable; conchoidal fracture; slightly waxy luster. 9 ft 2 in., clay shale, brownish to me- | 8 | 1, 432–1, 625
1, 625–1, 635 | Clay shale as in core 7 above, with some siltstone; dark-brown siltstone in sample from 1,555 to 1,560 ft; some very fine- to medium-grained gray moderately calcareous carbonaceous micaceous sandstone interbedded with siltstone between 1,560 and 1,600 ft. Bentonite rare. Recovered 10 ft: Microfossils very rare. | | | | dium-gray, moderately indurated; some flaky films of black carbonaceous material; no oil cut in CCla. Layers of yellowish-gray bentonite, as described above, occur as follows: 1/4-in. layer at 1,028 ft, 4-in. layer at
1,031 ft, 1-in. layer at 1,032 ft, six 1-in. layers at 1,033-1,035 ft. Fish- | | • | 7 ft, interbedded clay shale and silt-
stone, light- to medium-gray, slightly
micaceous, noncalcareous, moderate-
ly indurated; shaly cleavage; car-
bonaceous films common; flakes of
carbonized macerated plant remains.
Some crossbedding dips as much as
10°; single beds are 0.2–100 mm | | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|--------------------------------|--|----------------|---|---| | | Depth (leet) | Remarks | | Depth (leet) | Remains | | 9 | 1, 635–1, 645 | thick. At 1,631 ft is a ½-in. lens of very light-gray fine-grained argillaceous well-indurated noncalcareous sandstone. Top of Tuluvak tongue of Prince Creek formation at 1,632 ft. 10 in., clay shale, dark-gray, silty, carbonaceous, somewhat micaceous noncalcareous; scattered flakes of carbonized macerated plant remains. 2 ft 2 in., sandstone, light-gray, medium-grained, argillaceous, noncalcareous, friable; no bedding visible. Contains angular grains of gypsum (?). Porosity 27.6 percent. Recovered 10 ft: Microfossils absent. 8 in., interlaminated clay shale, medium-gray, and sandstone, light-gray, very fine-grained, argillaceous, micaceous, noncalcareous, moderately indurated. No crossbedding; beds lie approximately flat. 4 ft 4 in., sandstone. light-gray, fine- to medium-grained, slightly argillaceous, noncalcareous, very friable (largely unconsolidated); carbonaceous films and grains in upper 3 in., decreasing with depth. Contains angular grains of gypsum. Very faint oil stain in CCl4; porosity 32.55 percent. 2 ft 6 in., sandstone, light-gray, fine-grained, argillaceous, noncalcareous, moderately indurated. Streaks of macerated plant material, carbonized | 11
12
13 | 1, 851–1, 861 1, 861–2, 051 2, 051–2, 061 2, 061–2, 071 2, 071–2, 270 2, 270–2, 280 | Recovered 10 ft: Microfossils absent. Clay shale, light-gray, very silty and micaceous, noncalcareous, moderately indurated; shaly cleavage; a few ½-in. layers of light-grayish-yellow highly calcareous well-indurated claystone; carbonized flakes of plant remains very rare. At 1,856 ft is 1-in. bed of light-gray fine-grained argillaceous noncalcareous, well-indurated sandstone. Beds lie approximately flat. Clay shale as in core 11 above, some siltstone; very fine-grained light-greenish-gray calcareous sandstone at 1,970-1,975 ft and 1,990-1,995 ft. No recovery. Recovered 10 ft: Microfossils common. Clay shale, medium- to light-gray, very silty, slightly carbonaceous, highly micaceous, noncalcareous, moderately indurated; flakes and films of carbonized plant remains. Rare laminae of medium-gray clay shale. Beds lie approximately flat. Clay shale as in core 13 above, with some siltstone; white to yellow limestone at 2,100 ft. A fish vertebra found in sample from 2,140 ft; a bed of brown to blue-gray limestone at 2,170 ft. Recovered 2 ft: Microfossils abundant. Clay shale, gray, micaceous, non-calcareous, moderately indurated; a few laminae of siltstone; flakes and | | 10 | 1, 645–1, 655
1, 655–1, 851 | plant remains, and carbonaceous material throughout, increasing with depth. 2 ft 6 in., lignite, brownish-black, friable; ½-in. coal seams; 2-in. layer of impure yellow-brown waxy homogeneous bentonite at 1,644½ ft. Recovered 4 ft: Microfossils very rare. 3 ft 2 in., lignite as in core 9, with intercalations of brown to black fissile carbonaceous clay shale in bottom 1 ft; 2-in. bed of bentonite, as at 1,644½ ft, 1 ft from top. 9 in., bentonite, yellowish-gray, argillaceous, noncalcareous, moderately indurated; partly carbonized plant fragments scattered throughout. 1 in., lignite. Clay shale, light-gray; some interbedded siltstone; light- to medium-gray fineto very fine-grained calcareous micaceous slightly carbonaceous sandstone at 1,735 ft, and 1,835 ft. Sand grains are angular white quartz with some gray chert and light-green, clear or light-brown mica. Top of Seabee formation at 1,655 ft. | 15
16 | 2, 280-2, 283
2, 283-2, 293
2, 293-2, 493
2, 493-2, 503 | films of black carbonized macerated plant material scattered throughout. Beds lie approximately flat. No recovery. Recovered 1 ft: Microfossils very rare. 4 in., clay shale, light-gray, micaceous, noncalcareous, moderately indurated; rare siltstone laminae. 8 in., limestone, bluish-gray, argillaceous, massive, well-indurated. Laminae with yellowish gray impurities show a miniature thrust fault with throw of one-fourth of an inch. Clay shale as in core 13 above, with some siltstone. Euhedral biotite flakes common to abundant from 2,400 to 4,000 ft. One to three Inoceramus prisms are present in most ditch samples from 2,350-2,490 ft; six were found in the 2,490-2,495 ft sample. Microscopic fragments of ammonite shells occur at 2,380 and 2,400 ft. Recovered 3 ft 8 in.: Microfossils rare. Clay shale, light-gray, very silty and micaceous, noncalcareous, moderately indurated; flakes and films of | ## ${\it Lithologic \ description} \hbox{--} Continued$ | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|---------------|---|------|---------------|--| | | 2, 503–2, 700 | carbonized macerated plant material scattered throughout. Rare Inoceramus and ammonite shell fragments. Beds lie approximately flat. Clay shale as in core 14 above; some siltstone; pyrite increases gradually | 21 | 2, 935–2, 945 | ceous noncalcareous clay shale. Beds lie approximately flat. 1 ft 5 in., sandstone, dark-brown, very fine-grained, silty, thin-bedded; well stained with dark oil. Recovered 1 ft 5 in.: Microfossils very | | | | from very rare at 2,503 ft to common at 2,700 ft. Carbonized plant material abundant at 2,680-2,695 ft. | 21 | 2, 900-2, 940 | rare. Clay shale, light-gray, micaceous, non-calcareous; silt streaks. | | | | One microscopic fragment of an | 22 | 2, 945-2, 950 | Recovered 5 ft: Microfossils rare. | | 18 | 2, 700–2, 710 | ammonite shell was noted at 2,545 ft. Recovered 10 ft: Microfossils abundant. Clay shale, medium-gray, carbonace- | | | 4 ft 4 in., clay shale, light-gray, slightly micaceous, noncalcareous. 8 in., clay shale, with lenses of sand- | | | | ous, very micaceous, noncalcareous,
moderately indurated; dark-gray la- | | | stone, brownish-yellow, very fine-
grained, silty; fair oil stain. | | | | minae (0.2-1.0 mm thick) of black carbonaceous material alternate with light-gray laminae 0.2 mm thick. | 23 | 2, 950–2, 960 | Recovered 10 ft: Microfossils absent. Clay shale, light-gray, slightly micaceous, noncalcareous; lenses and len- | | | | From 2,706 ft to 2,707 ft are scat-
tered laminae of light-gray very fine-
grained argillaceous very micaceous
noncalcareous sandstone containing | | | ticles 0.2-100 mm (usually under 10 mm) thick of light-gray to yellow-brown noncalcareous micaceous silt-stone with a poor to good stain of | | | | angular gypsum grains. Beds ap- | | | dark oil. Beds lie approximately flat. | | |
9 710 9 015 | proximately lie flat. | 24 | 2, 960–2, 970 | Recovered 10 ft: Microfossils absent. | | | 2, 710–2, 915 | Clay shale as in core 18 with rare sand-
stone and siltstone; one ammonite
fragment at 2,750 ft. Top of Topa- | | | 1 ft 7 in., clay shale, light-gray, micaceous, noncalcareous; a few layers of siltstone. Beds lie approximately flat. | | 19 | 2, 915–2, 925 | goruk formation at 2,890 ft. Recovered 10 ft: Microfossils rare. 1 ft, clay shale, light-gray, micaceous, noncalcareous; light-gray micaceous noncalcareous siltstone laminae. 2 ft 8 in., as above, with moderate to strong petroliferous odor. 1 ft 4 in., as above, with faint petroliferous odor. | | | 5 ft 11 in., as above, with lenses of medium- to very fine-grained silty sandstone as much as 2 cm thick, with good stain of dark oil. 2 ft 6 in., siltstone, brown and yellowish-brown, slightly sandy, noncalcareous, friable, with good stain of dark oil. | | | | 4 in., sandstone, very fine-grained, silty, noncalcareous; dark-gray clay laminae; crossbedding dips as much as 15°; well oil stained. 4 ft 5 in., interbedded clay shale, silt-stone, and very fine-grained silty sandstone; 3 parts clay to 1 of sand | 25 | 2, 970–2, 980 | Recovered 10 ft: Microfossils absent. Siltstone, grayish-brown to dark-brown, slightly sandy, micaceous, noncalcareous; fair to good stain of dark oil, with dark-gray clay shale laminae showing crossbedding dipping as much as 10°. | | | | and silt. Clay shale is light gray, noncalcareous, micaceous. Siltstone and sandstone beds are light gray, noncalcareous, 0.2–3.0 cm thick, | 26 | 2, 980–2, 990 | Recovered 10 ft: Microfossils absent. 11 in., siltstone, light-yellowish-gray, micaceous, noncalcareous; slightly oil stained. | | | | have laminae of dark-gray clay, and show good stain of dark oil in most layers. Porosity at 2,923 ft is 25.25 percent. | | | 3 ft 2 in., siltstone, light-yellowish-
brown, slightly micaceous, noncal-
careous; dark-brown clay laminae.
A ½-in. coal bed at bottom of sec- | | 20 | 9 095 9 095 | 3 in., siltstone, slightly sandy, micace-
ous, noncalcareous; yellowish brown
owing to fair oil stain. | | | tion. Beds lie approximately flat. 7 in., clay shale, light-gray, micaceous, noncalcareous; silt streaks, and scat- | | 20 | 2, 925–2, 935 | Recovered 1 ft 8 in.: Microfossils absent. 3 in., interlaminated sandstone, yellowish-brown, very fine-grained, silty, micaceous, noncalcareous, with fair oil stain; and silty light-gray mica- | | | tered minute flakes of carbonized plants. 6 in., siltstone, yellow-brown, micaceous, noncalcareous; good stain of dark oil. | ## ${\it Lithologic~description} {\it _-} Continued$ | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|---------------|---|------|---------------|---| | | | 2 ft 5 in., clay shale, light-gray, slightly micaceous, slightly calcareous; very faint petroliferous odor toward bottom of section; lenticles of light-gray siltstone throughout. 8 in., siltstone, brown, noncalcareous; good stain of dark oil. | 30 | 3, 020–3, 030 | calcareous; (1 in. poorly oil stained, 2 in. well stained, 3 in. poorly stained, 9 in. well stained). Recovered 10 ft: Microfossils absent. 1 ft 1 in., clay shale, light-gray, micaceous, very calcareous. 5 in., siltstone, light-gray, micaceous, | | | | 7 in., clay shale, light-yellowish-gray, silty, very micaceous, noncalcareous: faint odor of oil. 1 ft 2 in., siltstone, yellow-brown, mi- | | | very calcareous; one-half an inch of dark-brown siltstone well stained with dark oil; friable at base. 7 in., clay shale, light-gray, slightly | | 27 | 2, 990-3, 000 | caceous, noncalcareous; good stain of dark oil. Recovered 4 ft: Microfossils absent. Siltstone, light-gray (where not oil | | | micaceous, very calcareous. 2 ft 11 in., interbedded clay shale, light- gray; and light-gray to dark-brown siltstone; good oil stain in part; | | | | stained), friable, micaceous, non-
calcareous; some flat-lying laminae
and beds as much as 1 in. thick of | | | small flakes of carbonaceous material
on some partings.
1 ft 9 in., siltstone, light-brownish- | | | | light- to medium-gray noncalcareous
micaceous clay shale; most of the
siltstone is well stained yellowish-
brown to dark-brown with dark oil. | | | gray, micaceous, noncalcareous; fair oil stain. 1 ft 5 in., siltstone as above, light-gray, with yellowish tinge; poor to no oil | | 28 | 3, 000–3, 010 | Recovered 10 ft: Microfossils absent. 1 ft, interbedded siltstone, micaceous, noncalcareous; fair to good stain of dark oil; and light-gray noncal- | | | stain. 1 ft 10 in., siltstone as above, yellowto dark-brown, friable; well stained with dark oil. | | | | careous micaceous clay shale. 1 ft 3 in., siltstone, medium- to dark-brown, noncalcareous, micaceous, friable; well stained with dark oil; | 31 | 3, 030–3, 040 | Recovered 10 ft: Microfossils rare. 4 in., sandstone, dark-brown, very fine-grained, silty; well stained with dark oil. | | | | laminae of dark-brown clay. 1 ft 8 in., clay shale, light-gray, silty, micaceous, noncalcareous; faint oil stain in top 8 in.; intercalations of light-gray noncalcareous micaceous | | | 1 ft, clay shale, light-gray, micaceous, slightly calcareous; laminae of light-gray calcareous micaceous silt; fair odor oil. Beds lie approximately flat. | | | | siltstone. 7 in., siltstone, light-gray, slightly calcareous. 1 ft 3 in., limestone, light-gray, well- | | | 4 in., interlaminated clay shale and calcareous micaceous siltstone, yellowish-gray to yellowish-brown; poor to good stain dark oil. | | | | indurated; very argillaceous in top. 8 in., siltstone, light-gray, slightly micaceous, noncalcareous. | | | 2 in., siltstone, dark-brown; well stained with dark oil. 2 in., clay shale, light-gray, slightly | | 29 | 3, 010–3, 020 | 3 ft 7 in., siltstone, yellow- to dark-
brown; well stained with dark oil.
Recovered 10 ft: Microfossils absent.
3 ft, siltstone, light-gray to light- | | | calcareous; laminae of light-gray, calcareous siltstone. 1 ft 5 in., siltstone, brown, micaceous; well stained with dark oil. | | | | yellowish-brown, micaceous; poor to good stain of dark oil. 4 ft 5 in., siltstone, light-gray, micaceous, noncalcareous; a few intercalations of light-gray clay. Beds | | | 2 in., clay shale, light-gray, with yellowish tinge, calcareous. 6 in., siltstone, light- to yellow-gray, noncalcareous; poor to fair stain of dark oil. | | | | lie approximately flat. 1 ft 3 in., siltstone, light-yellowish- to medium-brown, micaceous; fair to good stain of dark oil. | | | 1 ft 1 in., siltstone as above, dark-
brown; well stained with dark oil.
9 in., interbedded siltstone and clay
shale, light-gray to light-yellowish- | | | | 1 in., clay shale, light-gray, micaceous, noncalcareous. 1 ft 3 in., siltstone; light gray where | | | brown, calcareous, micaceous; silt-
stone has fair oil stain in part.
2 ft 7 in., clay shale, light-gray, slightly | | | | unstained; yellowish gray to brown where oil stained; micaceous, non- | | | micaceous, slightly calcareous; laminae and thin (as much as 2 cm) beds | ${\it Lithologic \ description} \hbox{--} \hbox{Continued}$ | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |----------|---|---|----------|--|---| | 32
33 | Depth (feet) 3, 040–3, 050 3, 050–3, 060 3, 060–3, 162 | Remarks of light-gray to light-yellowish-brown siltstone; no stain to fair oil stain. Carbonaceous flakes on partings in upper 3 in. 1 ft 6 in., clay shale, light-gray, calcareous; a few laminae of light-gray micaceous slightly calcareous siltstone. Recovered 10 ft: Microfossils rare. 4 ft, interbedded thin-bedded clay shale and siltstone, light- to mediumgray, micaceous, partly calcareous; slight oil stain in silt laminae in top 1 ft. Beds lie approximately flat. 6 in., siltstone, yellow-brown, micaceous, calcareous; good stain of dark oil. 5 ft 6 in., same as
first 4 ft of core. Recovered 10 ft: Microfossils abundant. Clay shale and siltstone as above. Similar to core 32. Tubes of the worm | 37
38 | Depth (feet) 3, 366-3, 376 3, 376-3, 386 | Recovered 10 ft: Microfossils common. 5 ft, same as above except dips range from 0° to 5°. 3 ft 6 in., clay shale, medium- to light-gray, slightly micaceous, noncal-careous. 1 ft 1 in., same as above, slightly carbonaceous; nodules, lenses and streaks of light-grayish-yellow noncalcareous claystone; streaks of light-gray sandy siltstone; with scattered carbonaceous flakes. 5 in., siltstone, light-gray, noncalcareous. Recovered 10 ft: Microfossils common. 6 ft 3 in., siltstone, light-gray, noncalcareous; a few laminae of mediumgray crossbedded clay shale with dips to 10°; layer of clay shale at 3,379 ft is 1½ in. thick. Fragments of pelecypod shells and carbonized fragments | | 34 | 3, 162–3, 171 | Ditrupa sp. (identified by R. W. Imlay) first appear at 3,060 ft, and are in a few samples from that point to 4,200 ft. Recovered 7 ft 2 in.: Microfossils rare. 5 ft, siltstone, light-gray, slightly micaceous, noncalcareous, moder- ately indurated; shaly cleavage; rare clay laminae and carbonaceous films. Shell fragments at 3,165 ft. Beds lie approximately flat. | | | in bottom 2½ ft. Coquina, one-half inch thick, of Ditrupa sp. fragments in clay shale matrix. 3 ft 9 in., interbedded clay shale, medium- to dark-gray, carbonaceous, noncalcareous; and light-gray noncalcareous siltstone. Scattered shell fragments. Single beds are 0.2 to 40 mm thick. Clay increases with depth. | | 35 | 3, 171–3, 181 | 6 in., siltstone, light-gray, very calcareous, moderately indurated; grades into unit below. 1 ft 8 in., limestone, light-bluish-gray, very to moderately argillaceous, well-indurated. Recovered 10 ft: Microfossils abundant. 3 in., limestone, medium-blue-gray, slightly argillaceous, well-indurated. | 39 | 3, 386–3, 576
3, 576–3, 586 | Lithology as in core 37 above, but with larger amount of siltstone; sandstone is in thin beds between 3,400-3,450 ft; rare limestone. Recovered 10 ft: Microfossils very abundant. Clay shale, light- to medium-gray, slightly silty, noncalcareous; scattered silty partings, flakes and films | | | 3, 181–3, 356 | 9 ft 9 in., siltstone, light-gray, slightly micaceous, slightly calcareous, moderately indurated. Pelecypod shell fragments, small carbonaceous flakes are scattered throughout. Siltstone as in core 35, with clay shale. Sandy strata from 3,240 to 3,250 ft. Bentonite at 3,285 ft; Inoceramus | 40 | 3, 586–3, 776
3, 776–3, 786 | of carbonaceous material, and micaceous streaks. Beds lie approximately flat. Clay shale as in core 39; rare silstone. Recovered 9 ft: Microfossils very abundant. Clay shale as in core 39; a few laminae | | 36 | 3, 356–3, 366 | prisms common in 1 ditch sample at 3,325 ft. From core 35 upward, beds lie flat, except for small amount of crossbedding which dips as much as 10°. Variable and gradually increasing dips have been recorded in lower cores. Recovered 10 ft: Microfossils very abundant. Clay shale, medium- to light-gray, non-calcareous; a few laminae and lenses of light-gray slightly calcareous micaceous siltstone; very rare carbonaceous flakes and partings. Beds dip 5°. | 41 | 3, 786–3, 976
3, 976–3, 986 | and thin beds of light-gray siltstone; slight increase of carbonaceous material. Beds lie approximately flat. Clay shale as in core 40, with siltstone in lower part. Minute ammonite shell fragment found at 3,810 ft. Recovered 8 ft 4 in: Microfossils very abundant. Clay shale, light- to medium-gray, very slightly micaceous, noncalcareous; a few laminae of light-gray siltstone; pyrite nodule 1 in. diameter at 3,978 ft. Beds lie approximately flat. | | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |----------|--------------------------------|---|------|------------------------|--| | | 3, 986-4, 140 | Clay shale as in core 41; sandy and silty | 50 | 5, 480-5, 490 | Recovered 10 ft: Microfossils very rare. | | 42 | 4, 14 0 –4, 150 | streaks rare. Recovered 7 ft 6 in.: Microfossils common. | | | 8 in., clay shale, medium-dark gray,
micaceous, noncalcareous, well-indu- | | | | 2 ft 6 in., clay shale, light- to medium- | ļ | | rated; poker chip cleavage. | | | | gray, slightly silty, slightly micace-
ous, noncalcareous; rare laminae of | | | 1 ft, siltstone, light-gray, argillaceous, noncalcareous, well-indurated; | | | | light-gray siltstone. | j | | streaks of very fine sand; small | | | | 5 ft, clay shale, medium-gray, noncal- | | | amount of carbonaceous material and | | | | careous; some carbonized plant flakes | | | carbonized macerated plant remains | | | | on partings; a few laminae of light- | | | on partings; fair odor of oil with pale- | | | | gray noncalcareous siltstone. Beds lie approximately flat. | | | yellow cut and brownish-yellow residue in CCl ₄ at 5,482 ft. | | | 4, 150–4, 340 | Clay shale as in core; siltstone very rare. | ļ | | 3 ft, clay shale as above, with partings, | | | ., | Ditrupa sp. fragments at and above | ļ | | laminae, and thin beds (as much as 1 | | | | 4,200 ft; lowest fishbone fragments at | | | in. thick) of argillaceous siltstone. | | | | and above 4,230 ft; fragment of delicate | l | | 1 ft 2 in., siltstone as above, with yellow | | 43 | 4, 340–4, 350 | outer shell of <i>Inoceramus</i> sp. at 4,240 ft.
Recovered 8 ft 6 in.: Microfossils abun- | | | cut and residue in CCl ₄ at 5,485 ft. 3 in., clay shale as above. | | 10 | 4, 040 4, 000 | dant. | 1 | | 6 in., siltstone as above. | | | | Clay shale, medium- to light-gray, | | | 3 ft 4 in., clay shale, medium-dark-gray, | | | | partly silty, micaceous, noncalcareous, | | | micaceous, noncalcareous, well-indu- | | | | partly fissile; thin (under one-fourth | | | rated; poker chip cleavage; a few | | | | inch) beds and laminae of light-gray,
micaceous siltstone from 4,344 ft to |] | | laminae, partings, and rare beds (less
than 1 in. thick) of argillaceous light- | | | | bottom. Dip approximately 5°. | | | gray noncalcareous micaceous silt- | | | 4, 350-4, 534 | Clay shale as in core 43. Biotite decreases | | | stone with shaly cleavage and macer- | | | | gradually from common at 4,400 ft to | | | ated carbonized plant remains on | | 4.4 | 4 504 4 544 | rare base. | | | parting. Beds dip 3° or less; some lie | | 44
45 | 4, 534-4, 544
4, 544-4, 554 | No recovery. Recovered 8 ft 3 in., Microfossils rare. | | | flat.
1 in., siltstone as above. | | 10 | 1,011 1,001 | Clay shale, medium-gray, partly silty, | 51 | 5, 49 0– 5, 500 | Recovered 9 ft: Microfossils absent. 1 | | | | micaceous, noncalcareous; poker chip | | I | 1 ft 3 in., clay shale as above. | | | | cleavage; dips 5° for 1 ft, increasing | | | 3 in., siltstone as above; straw-colored | | | 4 554 4 600 | to 10° in rest of core. | | | cut and pale-yellow residue in CCl ₄ at | | 46 | 4, 554–4, 698
4, 698–4, 708 | Clay shale as in core 45. Recovered 10 ft: Microfossils abundant. | | | 5,492 ft. 7 ft, clay shale as above, with carbon- | | 10 | 1, 000 1, 100 | Clay shale as above; usually with poker | | | ized macerated plant remains on some | | | | chip cleavage, but rarely subconchoi- | | | partings; yellow cut, yellow residue | | | | dal fracture; beds dip 10°. Fish scale | | | in CCl4 from a test of silty laminae at | | | 4 700 4 000 | (?) noted at 4,699 ft. Clay shale as in core 46. | | | 5,495 ft. | | 47 | 4, 708–4, 900
4, 900–4, 910 | Recovered 9 ft: Microfossils very rare. | 52 | 5, 500-5, 510 | 6 in., siltstone as above. Recovered 10 ft: Microfossils absent. | | | 1,000 1,010 | Clay shale as in core 46. | "- | 0,000 0,010 | 1 in., siltstone as above. | | | 4, 910-5, 078 | Clay shale as in core 47; pyrite decreases | | | 8 ft 1 in., clay shale as above; pale- | | | | gradually and is rare below 4,910 ft. | | | yellow cut and residue in CCl4 at | | | | Increase in sandstone noted from 4,990 to 5,030 ft. | | | 5,501 ft.
10 in., siltstone as above; yellow cut and | | 48 | 5, 078-5, 088 | Recovered 7 ft 8 in.: Microfossils absent. | | | residue in CCl ₄ at 5,508 ft; porosity | | | -, | Clay shale, medium-dark-gray, slightly | | | 16.1 percent at 5,509 ft. | | | | micaceous, noncalcareous; good poker | | | 5 in., clay shale as above. | | | | chip cleavage; dip variable, increasing | | | 3 in., siltstone as above. | | | 5, 088-5, 280 | from 10° to 15°.
Clay shale as in core 48. | 53 | 5, 510-5, 520 | 4 in., clay shale as above.
Recovered 9 ft 6 in.: Microfossils absent. | | 49 | 5, 280-5, 290 | Recovered 7 ft 9 in.: Microfossils absent. | 90 | 0, 010-0, 020 | 5 in., clay shale as above. | | | ,, | Clay shale as above; dip variable, from | | | 5 in., siltstone as above. | | | | flat lying to 15°. | | | 2 ft 3 in., clay shale as above | | | 5, 290-5, 480 | Clay shale as in core 49 above; rare silt- | | | 8 in., siltstone as above. | | ı | | stone. | Į į | | 2 ft 2 in., clay shale as above. | | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|---------------|--|----------|--------------------------------
--| | 54 | 5, 520–5, 530 | 5 in., siltstone as above; yellow cut and residue in CCl ₄ at 5,517 ft. 3 ft 2 in., clay shale as above. Recovered 9 ft: Microfossils very rare. 2 ft, clay shale as above. 3 in., siltstone as above. 3 ft 1 in., clay shale as above. | | | 6 in., siltstone with shaly cleavage, light-gray, argillaceous, very micaceous, partly calcareous; some partings marked by carbonized macerated plant remains. 2 ft, clay shale as at top of core. 1 ft 2 in., sandstone, light-gray, very | | 55 | 5, 530–5, 540 | 3 in., siltstone as above. 1 ft 6 in., clay shale as above. 2 in., siltstone as above. 8 in., clay shale as above. 8 in., siltstone as above; slightly calcareous; no cut; faint straw-colored residue in CCl ₄ at 5,529 ft. 2 in., clay shale as above. 3 in., siltstone as above; very calcareous, well-indurated. Recovered 7 ft 10 in.: Microfossils very rare. 11 in., sandstone, light-gray, very fine-grained, very argillaceous, calcareous, | 59
59 | 5, 560–5, 565
5, 565–5, 575 | fine-grained, very silty, argillaceous, very micaceous, calcareous; flakes of carbonaceous matter or partings; very faint straw-colored residue at 5,557 ft; porosity 7.6 percent at 5,558 ft. 1 ft, clay shale as at top of core. Recovered 10 in.: Microfossils absent. 7 in., clay shale as in core 57. 3 in., siltstone as in core 57. Recovered 10 ft: Microfossils absent. 2 ft 2 in., clay shale as in core 57. 5 in., siltstone as in core 57, with slight amount very fine sand. | | | | well-indurated; abundant black and brown carbonized macerated plant remains on partings; grains composed of angular white and clear quartz with some flakes of muscovite and a few angular yellow grains; no cut; pale-straw-colored residue in CCl4 from sample taken after core was dried; permeability less than 5 millidarcys, and porosity 6.07 percent at 5,530 ft. 6 ft 11 in., clay shale as above; at 5,537 ft and 5,539 ft are 1½-in. beds of light-gray argillaceous siltstone, streaks of very fine noncalcareous micaceous sand, and well-indurated rare carbonaceous laminae; straw-colored cut; very pale-yellow residue | 60 | 5, 575–5, 585 | 1 ft 1 in., clay shale as in core 57, grades into unit below. 1 ft 4 in., siltstone as in core 57, grades into very fine silty sandstone near bottom and then into unit below. 5 ft, clay shale as in core 57. Recovered 10 ft: Microfossils very rare. 10 in., clay shale as in core 57. 8 in., siltstone with shaly cleavage with streaks very fine sand as at base of core 59. 1 ft 2 in., clay shale as in core 57. 4 in., siltstone as above. 4 ft 2 in., clay shale as in core 57; 1½-in. bed of siltstone at 5,581 ft. 7 in., siltstone as above, with streaks of very fine-grained sandstone. 2 ft 3 in., clay shale as in core 57, inter- | | 56 | 5, 540-5, 550 | in CCl ₄ at 5,534 ft. Recovered 8 ft: Microfossils absent. 1 ft 6 in., siltstone with shaly cleavage, light-gray, argillaceous; a few streaks of very fine noncalcareous micaceous sand. Contains laminae and thin beds (as much as 1 in. thick) of clay shale, as above. 6 ft 6 in., clay shale as above, commonly silty, with 1 bed of friable argillaceous | 61 | 5, 585–5, 588
5, 588–5, 598 | bedded with siltstone as above; 1 part silt to 2 of clay. Clay shale. Recovered 7 ft 6 in.: Microfossils absent. 1 ft 10 in., clay shale, medium-dark- gray, micaceous, noncalcareous. 3 in., siltstone as in core 60. 5 in., clay shale as above, with laminae and beds (as much as one-half inch thick) of siltstone with a small | | 57 | 5, 550–5, 560 | very fine-grained sandstone, 1½ in. thick, at 5,548 ft. Recovered 6 ft 3 in.: Microfossils absent. 1 ft 7 in., clay shale, medium-dark-gray, silty, micaceous, noncalcareous, well-indurated; good to poor poker chip cleavage; rare carbonized macerated plant remains on partings; laminae and rare beds (as much as 1 in. thick) of light- to medium-gray very micaceous noncalcareous siltstone. Beds lie flat or dip as much as 3°. | | | amount of very fine-grained light- to medium-gray very micaceous sandstone; beds dip 5° or less. 5 in., siltstone as in core 60, with abundant macerated carbonized plant remains on partings. 4 ft 7 in., clay shale, medium- to darkgray, micaceous, noncalcareous; rarely slightly silty; dip 15°, increasing gradually to 20° and then decreasing to approximately 10°; fair poker chip cleavage. | ## | Core | Depth (feet) | Remarks | Core | Depth (feet) | Remarks | |------|--------------------------------|--|--------------|---|---| | 62 | 5, 598–5, 608 | Recovered 10 ft: Microfossils absent. Clay shale, dark-gray, slightly micaceous, noncalcareous, well-indurated; poker chip cleavage; dips variable, commonly nearly flat, with an increase to 7° at approximately 5,601 ft. | 67 | 6, 030–6, 040 | Recovered 8 ft 6 in.: Microfossils absent. Clay shale, dark-gray; many thin laminae of medium- to light-gray silty clay, lenticular in part, but not crossbedded. Noncalcareous, micaceous; poker chip cleavage; dips approximately 15°. Oil odor; straw-colored | | | 5, 608–5, 800 | Clay shale with some siltstone as in cores 61 and 62, except for a slight increase in sand at 5,770 ft. Ditch lithology does not vary except where noted from this depth to the bottom of the hole. | | | cut, brownish-yellow residue in CCl ₄ . Thin (one-half inch thick or less) beds of medium-light-gray cross- bedded slightly calcareous siltstone with shaly cleavage are rare. Three | | 63 | 5, 800-5, 810 | Recovered 7 ft 6 in.: Microfossils absent. Clay shale, medium-dark-gray, partly | | | beds of siltstone, each 1½ in. thick, between 6,037 and 6,038 ft. | | | | silty, micaceous, very slightly calcare-
ous, well-indurated; poker chip cleav-
age; beds dip 15°; laminae of very
micaceous siltstone; rare partings
commonly marked by small flakes of | 68 | 6, 040–6, 050 | Recovered 10 ft: Microfossils absent. Clay shale as above, with thinner and fewer laminae and beds of siltstone. One 2½-in. siltstone bed at 6,047 ft; one 2-in. bed at 6,048 ft. | | 64 | 5, 810–6, 000
6, 000–6, 010 | carbonized macerated plant remains. Clay shale as in core 63. Recovered 10 ft: Microfossils absent. 5 ft, clay shale as above; beds dip 20°-25°. | 69 | 6, 050–6, 235
6, 235–6, 245 | Clay shale as in core 68. Recovered 8 ft 8 in.: Microfossils common. Clay shale, medium-dark-gray, slightly micaceous, slightly calcareous, well- indurated; poker chip cleavage; dip | | | | 1 ft 11 in., siltstone, argillaceous; shaly
cleavage; streaks of very fine-grained
medium-dark-gray micaceous slightly
calcareous well-indurated sandstone
with scattered flakes of carbonaceous | | | 15°. Contains laminae and rare thin (one-fourth inch thick) partly lenticular beds of medium- to light-gray slightly sandy calcareous silt-stone. | | | | material; oil odor noted; pale-yellow cut and brown-yellow residue in | | 6, 245–6, 395 | Clay shale with sandy streaks occur at 6,250 ft and 6,390 ft. | | | | CCl ₄ . Light-olive-gray noncalcareous clay ironstone nodule three-fourths of an inch in diameter, at 6,006 ft. Porosity at 6,006 ft 10.35 percent. | 70

71 | 6, 395–6, 408
6, 408–6, 420
6, 420–6, 432 | No recovery. Clay shale. Recovered 5 ft 6 in.: Microfossils very rare. | | | | Permeability less than 5 millidarcys. 1 in., claystone, dark-gray, noncal-careous, well-indurated. 3 ft, siltstone, medium-gray, very | | | 4 ft 7 in., clay shale, medium-dark-
gray, slightly micaceous, noncalcare-
ous, well-indurated; laminae (com-
monly lenticular) of light-gray silt- | | | | finely sandy, noncalcareous, micaceous, well-indurated; scattered small flakes of carbonized macerated plant remains. Slight oil odor noted. At | | | stone, totaling about 5 percent of rock. Dips 16°. 11 in., clay shale as above, with laminae badly distorted, possibly owing to | | | | 6,009 ft porosity parallel to bedding 6.9 percent; normal to bedding 8.75 percent. Permeability less than 5 | | | contemporaneous deformation by slumping. (See pl. 34B). Laminae pinched off and folded and resemble streaky appearance of marble. De- | | 65 | 6, 010–6, 020 | millidarcys in both directions. Recovered 3 ft: Microfossils absent. 5 in., clay shale as in core 63. 4 in., siltstone as above, with small (one-half inch or less) chips of clay shale. No cut of oil but a faint | | | formation greatest in bottom half; where clay to silt ratio is about 9 to 1. Upper 5 in., which contains a few nearly undisturbed layers with contorted layers between them, is about | | | | yellow residue was obtained in CCl ₄ . 2 ft 3 in., clay shale as above; dip | | 6, 432–6, 590 | 90 percent silt. Clay shale as above. Sand streak at | | 66 | 6, 020-6, 030 | 10°-20°. Recovered 10 ft: Microfossils absent. 5 ft 8 in., clay shale as in core 63; dip approximately 15°. 4 in., siltstone as
above. 4 ft, clay shale as above. | 72 | 6, 590–6, 605 | 6,560 ft. Recovered 1 ft 6 in.: Microfossils absent. Clay shale, medium-dark-gray, slightly micaceous, noncalcareous; laminae and thin lenses of medium-light-gray partly crossbedded siltstone. Clay- | Lithologic description—Continued | Core | Depth (feet) | Remarks | |------|--------------------------|--| | | a aa r a - | silt ratio is 10:1. Clay shale has poker chip cleavage which dips 15°-20° (deviation of hole is 4°). | | | 6, 605–6, 740 | Clay shale with small amount of very | | | | fine-grained argillaceous micaceous slightly calcareous light-gray sandstone | | 73 | 6, 740–6, 750 | at 6,690 ft; rare siltstone. Recovered 8 ft 6 in.: Microfossils absent. | | 10 | 0, 1 ±0 ~0, 100 | Clay shale with siltstone as in core 72. | | | 6, 750–6, 915 | Clay shale; siltstone increases slightly with depth. | | 74 | 6, 915–6, 925 | Recovered 8 ft 10 in.: Microfossils absent.
Clay shale, medium-dark-gray, slightly | | | | micaceous, noncalcareous; poker chip | | | | cleavage; beds dip 15°. Laminae, | | | | thin lenses, and rare beds (as much as 2 in. thick) of slightly calcareous | | | | slightly sandy commonly crossbed- | | | | ded light-gray siltstone make up | | | | about 10 percent of core. | | | 6, 925–7, 010 | Clay shale as above, with some siltstone. | Lithologic description-Continued | Core | Depth (feet) | Remarks | |------|---------------|--| | 75 | 7, 010–7, 020 | Recovered 8 ft: Microfossils very rare. Clay shale, with siltstone laminae, as in core 74. | #### CORE ANALYSES Sandstone from the oil-bearing beds between 2,900 and 3,050 feet was too thin bedded and friable to permit many porosity and permeability tests. Thin sandstone beds below 5,400 feet were less friable but had low porosity and permeability. Their reservoir properties were studied by Paul D. Krynine and S. T. Yuster. The following table shows both the results of their investigations and the porosity and permeability determined in the Fairbanks laboratory. The Fairbanks determinations were made by the Barnes method and with a permeameter made in accordance with API Code No. 27, second edition, April 1942, respectively. Reservoir properties of rocks from Fish Creek test well 1 | | Fairbanks | laboratory | | | S. T. | Yuster | | İ | | P. D. Kr | ynine 1 | | | |------------------------------------|------------------------------------|---|--|-----------------------|---|--------------------------------|----------------------------------|-------------------------------------|---------------------|---|--|--|--| | Depth
(feet) ² | Effective
porosity
(percent) | Air perme-
ability
(milli-
darcys) | Carbonate
content
(percent
by weight) | Porosity
(percent) | Permea-
bility
(milli-
darcys) | Oil
saturation
(percent) | Water
saturation
(percent) | Mode of
sand grains
(microns) | Matrix
(percent) | Calcite
and
dolomite
cement
(percent) | Mode of
visible
pores
(microns) | Amount
of visible
pores
(percent) | Coatings
on sand
grains
(percent) | | 1,634
1,639
2,923
2,970 3 | 27. 6
32. 55
25. 25 | | | | | | | | | | | | | | 5.481 | | | | 31. 1
16. 9 | 4110
3, 4 | 34. 2
16. 7 | 48. 7
38. 5 | | | | | | | | 5,508
5,509 P | 16, 05 | | | 13. 4 | 8.9 | 15. 1 | 47. 2 | | | | | | | | 5,509 P
5,530 P
5,558 P | 16. 15
6. 07
7. 67 | <5 | 26. 6
19. 35 | 9.8 | 5. 65 | 19. 1 | 54.8 | 80
70
70 | 15
10-15
30 | 5
25
20 | 20-30
20
<20 | 1-2
Trace | 65
60
80 | | 6,006.P
6,006.5 | | <5 | | 11.5 | 1.4 | 7.4 | 30. 6 | | | | | | | | 6,008.5
6,009 P
6,009 N | 6, 90
8, 75 | <5
<5 | | 12.0 | 0.83 | 10. 2 | 32. 2 | | | | | | | Mr. Krynine concluded that the rock studied by him was not a suitable reservoir rock because of its fine grain size and the amount of interstitial material and carbonate cement. A sample from 2,970 feet that was studied by Mr. Yuster was of poorly consolidated sand having abnormally high porosity and permeability. samples from beds below 5,400 feet had low porosity, permeability, and oil saturation. Sieve analyses of sandstone sampled between 2,925 and 3,035 feet (see table following) show that the rock is very fine grained and contains a large amount of silt and clay. Because heavy oil caused the grains to stick together, in spite of attempts to clean and separate them, percentages of the coarser grain sizes (very fine grained or larger) include some aggregates of finer material. Thus, the rock actually contains somewhat more silt, and less sand, than the figures indicate. Sieve analyses of sandstone and sandy siltstone from Fish Creek test well 1 | | American Society for Testing Materials sieve number | | | | | | | | | | |--|---|--------------------------------------|--|---|---|--|--|--|--|--| | Depth
(feet) | +35
coarse
sand
(percent) | +69
medium
sand
(percent) | +120
fine sand
(percent) | +230
very fine
sand
(percent) | +325
silt and
clay
(percent) | -325
clay
(percent) | Total | | | | | 2,925-2,935
2,970-2,980
2,990-3,000
3,007
3,029
3,035 | 0.04 | 0.02
.07
Trace
Trace
.02 | 3. 56
1. 36
Trace
. 05
. 52
Trace | 32. 62
56. 88
65. 2
45. 7
52. 00
63. 5 | 48. 60
23. 75
11. 0
26. 21
18. 08
15. 44 | 15, 23
17, 15
23, 8
27, 61
28, 41
20, 6 | 100. 03
99. 25
100. 00
99. 57
99. 01
99. 56 | | | | $^{^1}$ Possible error of figures ± 25 percent. 2 P, plug cut parallel to bedding; N, plug cut normal to bedding. 3 Poorly consolidated sand. Specific gravity of the clay shale penetrated by the well increases gradually, although rather irregularly, with increasing depth. The few siltstone and sandstone samples are generally lighter than clay shale from a comparable depth. (See table following.) Specific gravity of rocks from Fish Creek test well 1 | Depth (feet) | Specific
gravity | Rock type | |--|---
--| | 2, 700-2, 710 | 2. 17
2. 19
2. 07
1. 95
2. 09
2. 39
2. 08
1. 90
2. 01
2. 27
1. 92
2. 25
5. 1. 95
2. 07
2. 20
2. 25
2. 27
2. 20
2. 25
2. 25
2. 27
2. 25
2. 25
25
25
25
25
25
25
25
25
25
25
25
25
2 | Clay shale. Silty clay shale. Clay shale. Oil-bearing sandstone. Oil-bearing siltstone. Oil-bearing siltstone and clay shale. Argillaceous siltstone. Oil-bearing siltstone. Clay shale. Oil-bearing argillaceous siltstone. Oil-bearing argillaceous siltstone. Oil-bearing siltstone and clay shale. Clay shale. Clay shale. | | 3, 171-3, 181. 3, 356-3, 366. 3, 360-3, 376. 3, 376-3, 386. 3, 576-3, 586. 3, 576-3, 586. 3, 776-3, 986. 4, 140-4, 150. 4, 340-4, 150. 4, 544-4, 554. 4, 698-4, 708. | 2. 12
2. 28
2. 30
2. 11
2. 28
2. 25
2. 33
2. 44
2. 34
2. 39 | Sility clay shale. Clay shale. Clay shale. Argillaceous siltstone. Clay shale. | A study of heavy minerals by Robert H. Morris has shown that the glaucophane zone is between 2,920 and 3,030 feet and the zoned zircon zone is from 5,500 to 6,010 feet. Figure 42, compiled by him, shows the composition and abundance of heavy minerals. ## OIL AND GAS #### OIL AND GAS SHOWS Oil and a small amount of gas were found in thin sandstone and siltstone beds in this test well. Dark, heavy oil is in sands from 2,920 to 3,050 feet, and lighter oil from 5,480 to 5,585 and 6,005 to 6,027 feet. At all depths, however, the oil-bearing sands are thin and separated by beds of clay shale. Formation tests of the rocks at lower intervals were unsuccessful for mechanical reasons, and the recovered fluid showed no sign of oil or gas. The upper beds, between 2,920 and 3,060 feet, yielded an average of 12 barrels of oil per day when pumped (see p. 519). The following tables give details of shows noted by Arctic Contractors' well geologist John Bollenbacher and those recorded in the Fairbanks laboratory. Oil and gas shows from Fish Creek test well 1 | | Recorded in the Fairbanks laboratory | Noted by Arctic Contractors' well geologist, John Bollenbacher | | | | | |--------------|--|---|---|--|--|--| | Depth (feet) | Remarks | Depth (feet) | Remarks | | | | | 1,025-1,035 | Faint to strong petroliferous odor. Good stain of dark oil in sandstone and silt- stone beds, interbedded with unstained clay shale. Fair odor, pale-yellow cut; brownish yellow- residue in CCl ₄ . Straw-colored cut; pale-yellow residue in CCl ₄ . Yellow cut; yellow residue in CCl ₄ . Pale-yellow cut; pale-yellow residue in CCl ₄ . Yellow cut; yellow residue in CCl ₄ . Yellow cut; yellow residue in CCl ₄ . | 1,023-1,035
1,225-1,235
2,920-3,046.5 _
5,480-5,585
6,005-6,007
6,007-6,008
6,008-6,010
6,010-6,020
6,026-6,027 | Core bled gas. Core bled gas. Oil zone—oil along fracture and bedding planes and in streaks and beds of siltstone and very fine-grained sandstone totaling 1 ft 8 in. of oil sand, 51 ft 10 in. oil siltstone. Petroliferous zone of light-gravity oil in thin (2 in. to 1 ft 8 in. thick), very fine-grained silty sandstone beds separated by dark-gray hard shale. Sandstone beds total 15 percent of rock, and have fair to good fluorescence, light to very light ether cut (green by reflected light, straw colored by transmitted light); oil odor in some beds. Strong odor, good to moderate fluorescence, light-straw colored ether cut. No odor, cut, or fluorescence. Good odor; light cut; slight to moderate fluorescence. Slight to moderate fluorescence. Good odor; no cut; slight fluorescence. | | | | #### FORMATION TESTS Of the five attempted tests with the Johnston formation tester, only the first was successful; on the others, the packer failed to hold or mechanical difficulties prevented the test from being completed. Test 1, 2,925-3,060 feet.—The tester was run and the packer set at 2,925 feet, with perforated tailpipe to 2,963 feet and with the hole open to 3,060 feet. The tool was open 1 hour, during which there was a steady blow of gas for 50 minutes and a blow by heads for 10 minutes. Gas reached the surface in 15 minutes. Of 560 feet of fluid recovered, 180 feet was of heavy black slightly gas cut oil, and 380 feet was of gassy oily mud. Test 2, 5,481-5,585 feet.—This test was unsuccessful because the tester became partly plugged and the retaining valve was held open by shale chips. Tests 3 and 4, 5,480-5,585 feet.—These two tests were in essentially the same interval as test 2; both were unsuccessful, as the packer failed to hold each time. No indications of oil or gas were noted on either attempt. Test 5, 6,000-6,050 feet.—The test was unsuccessful when the trip valve opened before the packer was seated. #### OIL, GAS, AND WATER ANALYSES Analyses of oil from the Fish Creek well were made by the Petroleum Chemistry and Refining Section of the U. S. Bureau of Mines, Bartlesville, Okla., and of gas and water by the National Bureau of Standards. The oil is dark, heavy, and asphaltic; road oil, lubricating oil, and diesel fuel could be obtained from it. The following table gives the results of a routine analysis of a 5-gallon sample of crude oil recovered in formation test 1 (2,925-3,060 feet). The second routine analysis was made on a 1-gallon sample recovered shortly after the well was put on the pump. Other tables give data on diesel-fuel, lubricating-distillate, and road-oil fractions of the sample from formation test 1, and of a 15-gallon sample (which contained only about 6 gallons of oil with 9 gallons of water) from the pumping test. Analysis by U. S. Bureau of Mines of crude-oil sample from formation test 1, (2,925-3,060 ft) in Fish Creek test well 1 [General characteristics of sample: Sp gr, 0.973; sulfur, 1.92 percent; Saybolt Universal viscosity at 100°F, 2,080 sec, at 130°F, 800 sec; gravity 13.9 ° API; pour point, 25°F; color, brownish black] | | | Distill | lation, Bureau | of Mines routin | e method | | | | | | | | | |---|--|--|---|--|--|---|----------------------|---|---|--|--|--|--| | Fraction | Cut | at— | Percent | Sum | Specific | Gravity * API at | Correlation | Aniline | Saybolt
Universal
viscosity at
100°F | | | | | | | °C | °F | | (percent) | gravity 1 | 60°F | index | point (°C) | | | | | | | Stage 1.—Distillation at atmospheric pressure, 745 mm Hg. First drop, 163°C (325°F) | | | | | | | | | | | | | | | 1 | 50
75
100
125
150
175
200
225
280
275 | 122
167
212
257
302
347
392
437
482
527 | 0.9
1.0
1.7
3.6
6.8 | 0.9
1.9
3.6
7.2
14.0 | 0. 820
. 845
. 861
. 874 | 41. 1
36. 0
32. 8
30. 4 | 45
48 | 50. 3
50. 8
52. 4
52. 3 | | | | | | | | | Stage 2. | —Distillation | continued at 4 | 0 mm Hg | | | | | | | | | | 11 | 200
225
250
275
300 | 392
437
482
527
572 | 3. 8
7. 3
6. 3
7. 1
8. 4
53. 8 | 17. 0
24. 3
30. 6
37. 7
46. 1
99. 9 | 0. 898
- 909
- 924
- 933
- 940
1. 019 | 26. 1
24. 2
21. 6
20. 2
19. 0
7. 4 | 56
58
62
63 | 54. 9
56. 1
58. 4
62. 0
67. 1
Too dark | 45
54
80
145
350 | | | | | #### Approximate Summary | Constituent | Percent | Specific gravity | Gravity ° API | Saybolt Universal
viscosity | |
--|---------------------|--------------------------------------|---|---------------------------------|--| | Light gasoline Total gasoline and naphtha. Kerosene distillate Gas oil Nonviscous lubricating distillate Medium lubricating distillate. We be a constant of the th | 16.6
7.8
10.0 | 0,820
.875
0,904921
.921935 | 41. 1
30. 2
25. 0-22. 1
22. 1-19. 8
19. 8-18. 4 | 50-100
100-200
A bove 200 | | | Residuum | 53. 8
. 1 | 1.019 | 7. 4 | | | Specific gravity at 60°F compared with water at 60°F. Distillation discontinued at 270°C (518°F). Carbon residue of residuum; 18.5 percent; carbon residue of crude, 10.4 percent. Analysis by U. S. Bureau of Mines of crude-oil sample from 2,920-3,060 feet, recovered during pumping test of Fish Creek test well 1 [General characteristics of sample: sp gr, 0.974; sulfur, 1.15 percent; Saybolt Universal viscosity at 100°F, 3,650 sec, at 130°F, 1,150 sec; gravity, 13.8°API; pour point, 15°F; color, brownish black] #### Distillation, Bureau of Mines Routine Method | | | | zerow, Burcau c | | | | | | | |--|--|--|--|--|--|---|----------------------|-----------------------|--| | Fraction | Cut at— | | Percent | Sum (per-
cent) | Specific grav- | Gravity ° API at 60°F | Correlation index | Aniline
point (°C) | Saybolt Universal viscos
ity at 100°F | | | °C | °F | | | | 00 F | | | ity at 100 F | | | Stage. 1—Die | stillation at atı | nospheric pres | sure, 743 mm I | Ig. First drop, | 171°C (340°F) | | | | | 1 | 50
75
100
125
150
175
200
225
250
275 | 122
167
212
257
302
347
392
487
482
527 | 1.1
1.9
3.0
7.1 | 1. 1
3. 0
6. 0
13. 1 | 0. 839
. 863
. 877 | | 49 50 | | | | | | Stage. 2— | Distillation co | ntinued at 40 r | nm Hg | | | | | | 11
12.
13.
14.
15. ²
Residuum ³ | 200
225
250
275
300 | 392
437
482
527
572 | 2.6
10.2
6.1
5.6
9.8
49.8 | 15. 7
25. 9
32. 0
37. 6
47. 4
97. 2 | 0. 896
. 913
. 928
. 937
. 941
1. 015 | 26. 4
23. 5
21. 0
19. 5
18. 9
7. 9 | 55
60
64
65 | 50. 6 | 45
60
105
180
Over 400 | #### Approximate summary | Constituent | Percent | Specific gravity | Gravity °API | Saybolt Universal
viscosity | |--|--|--|--|--------------------------------| | Light gasoline Total gasoline and naphtha Kerosene distillate. Gas oil. Nonviscous lubricating distillate. Medium lubricating distillate. Viscous lubricating distillate. Residuum. Distillation loss. | 16.6
11.5
7.4
11.9
49.8
2.8 | 0.872
0.901926
.926938
.938943
1.015 | 30.8
25.6-21.3
21.3-19.4
19.4-18.6
7.9 | 50-10
100-20
A bove 20 | ## Data on diesel fuel from Fish Creek crude oil [Analysis by the U. S. Bur. Mines] | Characteristics | Sample from
formation
test | Sample from
pumping
test | |--|---|---| | .Yield of crude oil. percent by volume. Distillation, by ASTM method D-158: Initial boiling point. °F. 10 percent evaporated °F. 50 percent evaporated °F. 90 percent evaporated °F. 90 percent evaporated °F. Specific gravity (at 60°F, compared with water at 60°F). °API. Sultur. °API. Sultur. °API. Saybolt Universal viscosity at 100°F. Saybolt Universal viscosity at 130°F. Cetane No. °C. Aniline point. °F. Pensky-Martin flash point. °F. Corrosion test, ASTM method D-138 (copper strip, 3 hr at 212°F). | 40. 0
400
501
611
704
0. 902
25. 4
1. 17
67. 1
52. 5
38
59. 1
138. 4
215 | 36. 7 411 484 582 679 718 0. 900 25. 7 1. 00 48. 5 40. 6 38 54. 5 130. 1 194 negative | | Cloud point °F Pour point °F Bromine No Olefins percent by volume Aromatics percent by volume | -50
8.8
14.6 | below -80
below -80
6. 9
10. 8
26. 3 | ¹ Based on bromine number and probably not a true representation of olefins, because of the high sulfur and aromatic content, both of which react with bromine under certain conditions. ## Data on lubricating distillate from Fish Creek crude oil [Analysis by the U.S. Bur. Mines] | Characteristics | Distillate cuts ¹ | | | | |---|--|---|--|--| | | Cut 1 | Cut 2 | Cut 3 | | | Yield of crude oilpercent by volume_ Specific gravity (at 60°F, compared with water at 60°F)^API_ Sulfurpercent by weight Saybolt Universal viscosity at 100°F Saybolt Universal viscosity at 130°F | 9. 0
. 9352
19. 8
1. 57
787
298 | 9. 0
. 9489
17. 6
1. 72
2074
664 | 9. 0
. 9550
16. 7
2. 02
3670
1093 | | ¹ Prepared by distilling (topping) 40.0 percent of the crude oil prior to obtaining cut 1. Cuts 2 and 3 were then made successively. Specific gravity at 60°F compared with water at 60°F. Distillation discontinued at 298°C (568°F). Carbon residue of residuum, 18.9 percent; carbon residue of crude, 9.8 percent. ## Data on road-oil residue from Fish Creek crude oil [Analysis by U. S. Bur. Mines] | Characteristics | | Designation of sample from formation test, in percent of residium ¹ | | | | Designation of sample from pumping test, in percent of residium 2 | | | | |---|---|--|---|--|---|---|---|-----------------------------|--| | | | 85 | 70 | 55 | 100 | 85 | 70 | 55 | | | Yield of crude oil percent by volume_ Specific gravity 3_ | 60. 0
1. 007
9. 0
2. 47
468
157
15. 8 | 51. 0
1. 018
7. 5
2. 61
880
248
20. 5 | 42. 0
1. 036
5. 1
2. 81
4, 584
1, 100
25. 9 | 33. 0
1. 056
2. 5
3. 05
13, 860
31. 1 | 63. 3
. 999
10. 1

434
171 | 53. 8
1. 009
8. 7

1, 186
410 | 44. 3
1. 019
7.
4

4, 194
1, 380 | 34. 8
1. 033
5. 5
 | | ¹ Oil designated as 100 percent of residuum was the total residuum after distilling 40 percent of the crude oil off to prepare a diesel fuel. The figures 85 percent, 70 percent and 55 percent refer to the percentage of the residuum and correspond to removal by distillation of equal successive increments of 9.0 percent of the crude oil. ² Oil designated as 100 percent of residuum was the total residuum after distilling 33.7 percent of the crude oil to prepare a diesel fuel. The figures 85 percent, 70 percent, and 55 percent refer to the percentage of the residuum and correspond to removal by distillation of equal successive increments of 9.5 percent of the crude oil. ³ Specific gravity at 60°F compared with water at 60°F. The gas is almost entirely methane; the percentage of butane isomers was not determined individually because there seemed to be some acetone in the sample (presumably contamination from the glass container), and this interfered with identification of the butanes. The gas analysis is shown in the following table. Analysis of gas ¹ from Fish Creek test well 1 [Analysis be Natl. Bur. Standards] | Component | Mo | l percent | |-----------|----------|-----------| | Methane | | 99. 0 | | Nitrogen | | . 49 | | Ethane | | | | Butanes | | | | Ethylene | | . 06 | | Oxygen | | . 05 | | Pentane | | . 05 | | Propane | - | . 04 | | Argon | | . 03 | $^{^{\}rm 1}$ Heating value, calculated, 997 Btu per cu ft; sp gr, 0.560. The water, described as a turbid, dirty gray liquid, was filtered after determining the pH and before making the rest of the analysis. Sodium and chlorine radicals were predominant impurities in the water. The analysis is shown in the following table. Analysis of water 1 from Fish Creek test well 1 [Analysis by Natl. Bur. Standards] | Radicals | $Parts\ per\ million$ | |-------------|-----------------------| | Sodium | 4, 286 | | Calcium | 49. 3 | | Magnesium | 18. 8 | | Sulfate | 26. 7 | | Chloride | 6, 596 | | Carbonate | | | Bicarbonate | . 208 | | Iodide | . 25 | | Silica | . 21 | | Boron | _ (2) | | Total | 11, 231 | | | | See footnotes at end of table. Analysis of water 1 from Fish Creek test well 1—Continued | Components | Percent | |--|----------------| | Alkalies | 38. 2 1 | | Earths | . 61 | | Strong acids | 59. 34 | | Weak acids | 1.84 | | Calcium earths | . 72 | | Chloride salinity | 97. 14 | | Sulfate | . 34 | | Chemical character | Percent | | Primary salinity | 97. 35 | | Secondary salinity | . 2 8 | | Primary alkalinitySecondary alkalinity | 2. 37 | $^{^1\,\}rm Specific$ gravity of sample at 25°C compared with water at 25°C, 1.0073; pH, 7.3; carbonate to chloride ratio, 0.0315. ## LOGISTICS Transportation.—Freighting of supplies and equipment to the site of Fish Creek test well 1 began on January 31, 1949. It was started earlier than usual for overice freighting because of an early freezeup and exceptionally good ice conditions. About 80 percent of the route from Barrow camp to Fish Creek was on ocean ice; it followed the coast, crossing bays and turning inland from Harrison Bay south of Atigaru Point. A crew was sent in early February to help unload the tractor trains. Careful stacking of material and accurate inventory speeded construction and prevented mislaying needed supplies. A carefully prepared 15-mile trail from the ocean to the well site was used uninterruptedly until April 4, 1949; during this time 14 tractor trains had brought 2,468 tons of material to the site. Housing.—Camp construction was begun on March 15, 1949, by pile-driver and carpenter crews. The camp was built first, and by April 15, 2 quonset huts for galley and warehouse, 10 jamesway huts for sleeping quarters, a utility wanigan, and a lavatory wanigan ² Very small amount. Denth (feet) were in use. A jamesway hut for recreation and a galley storage wanigan connected to the galley were added later. The galley quonset had complete plumbing facilities, including hot water from a Heat-Pak boiler and a pressure system which also supplied steam for heating the galley and utility buildings. Drainage from the buildings was piped away from the area through heated insulated lines. The camp buildings were set on short pilings, and walkways of scrap lumber connected them to a camp street and thence to the rig. Using the walkways and reducing the use of vehicles in the camp area as far as possible kept the site from becoming a morass when the ice and snow melted and the tundra thawed. Rig construction began on April 1. A 50-horsepower Kewanee boiler with a thaw-point manifold capable of operating 6 steam points had been mounted in a wanigan at Barrow. With this to thaw the ground, the pile-driver crew drove about 1,110 pilings, 5-20 feet long, in 6 days. Rig foundations were completed by May 1, and rigging up (including installation of a power wanigan, a geologic and engineering office wanigan, and a garage of canvas-covered frame construction) was completed on May 18. Personnel.—A drilling foreman, a petroleum engineer, and a geologist supervised drilling. In addition to the rig crews (2 drillers, 2 derrickmen, 6 floormen, 2 heavy-duty-equipment mechanics, and 2 firemen), an electrician, a carpenter, 2 tractor operators, a janitor-oiler, a warehouseman, a timekeeper, 2 cooks and 2 cooks' helpers worked at the well site. A cementer and a Schlumberger operator visited the well when their services were needed. Vehicles and heavy equipment.—Seven vehicles were kept at the well site: a D8 Caterpillar tractor with bull-dozer blade, 2 weasels, a D6 Caterpillar tractor with bulldozer blade, a T-9 crane (cherry picker), a North-west crane, and an LVT. The D8 Caterpillar tractor was used to haul water, and the LVT was used for trips to the coast. Important items of drilling equipment used at the well were listed by Arctic Contractors as follows: | 1 | National 50 drilling rig powered by 2 D13000 Caterpillar engines. | |---|---| | 1 | Gardner Denver 7½- by 10-in. pump powered by a D13000 Caterpillar engine. | | 1 | National C-250 slush pump powered by a GMC quad diesel engine. | | 1 | Emsco 200-ton crown block. | | 1 | Byron-Jackson 125-ton hook. | | 1 | Ideal type D swivel. | | 1 | Ideal 17½-in. rotary table. | | 1 | Baash-Ross square kelly. | | 1 | Shaffer double-gate blowout preventer. | | 1 | Kewanee 25 hp boiler. | |---|---------------------------------------| | 1 | Link-Belt 48- by 60-in. shale shaker. | | 2 | 140-bbl steel suction tanks. | | 3 | 2500-gal water tanks. | Fuel, lubricant, and water consumption.—Fuel was supplied to the camp and rig by gravity flow from a centrally located fuel tank. Water was brought to the site in a 2,500-gallon water wanigan hauled by a D8 tractor. The first water source was a lake about a mile from the rig, but after thawing started, a small creek about 500 yards west of the camp furnished an adequate supply. Consumption of water and petroleum products was as follows: 955,000 gallons of water, 52,541 of diesel fuel, 2,815 of gasoline, 1,573 of lubricating oil, 663 pounds of grease, and 230 pounds of thread lubricant, which was used during the last half of the operation. ## DRILLING OPERATIONS The drilling rig was set on a foundation of pilings; the cellar was of concrete, reinforced with steel matting. The derrick was enclosed, and the righouse was constructed with canvas panels prefabricated in Barrow camp. The righouse roof was of 2- by 12-inch T-beams covered with tarpaulins. ## DRILLING NOTES The following drilling operations were recorded by C. S. Roberts, Arctic Contractors petroleum engineer. Notes from drilling records Remarks was cleaned out and prepared for third test. | Depth (feet) | Remarks | |--------------|--| | 46 | Fifteen sacks of Oil Well cement mixed with 15 sacks of sand were used to cement 20-in. Naylor spiral-weld 48-lb casing at 46 feet. | | 194 | Weather turned cold, and mud lines froze. Operations suspended for 5 days to complete righouse roof and thaw pipes. While reaming hole, circulation broke around 20-in. casing, which slipped down hole. Conductor pipe was recovered and recemented, and circulation regained. Sixteen-inch outer diameter Western Pipe and Steel 42-lb 56-in. welded-plate slipjoint casing was cemented at 193 feet with 90 sacks of Hi-Early cement. | | 1,046 | After reaming hole, 11¾-in. J-55 47-lb A. O. Smith 8 round thread casing was set at 1,046 ft and cemented with 125 sacks of Hi-Early construction cement mixed with water heated to 90°F and treated with 2 percent calcium chloride. | | 3,060 | Following first formation test, rubber packers were lost in hole. When packers were drilled up, rubber caught in flow pipe and was removed through window cut in flow line. | | 5,585 | After unsuccessful second formation test, hole | ## Notes from drilling records—Continued Depth (feet) #### Remarks 7,020 When total depth was reached, hole was plugged back, and a sidetracked hole was drilled from 2,552 to 3,018 ft to test sandstone beds near 2,900 ft. Seven-inch casing (23-lb J-55 Youngstown 8 round thread API seamless) was set at 2,915 ft and cemented with 173 sacks of Portland construction cement, 12 sacks of Hi-early, and 60 sacks of Oil Well cement, mixed with 2 percent calcium chloride and enough water, heated to 60°F, to make 114-lb slurry. When cement was set, hole was drilled and underreamed to 3,018 ft, and gravel-packed liner was
installed. Liner consisted of 126 ft of 4½-in. 11-lb 1,200-lb test API seamless line pipe with a Brown liner shoe on bottom. Liner was hung at 2,891 ft, with a 6-in. outer-diameter Brown pack-off hanger, and perforated from 2,918 to 3,017 ft with 8 rows of 1/2-in. drilled holes on 21/8-in. centers, staggered, and covered with 4½- by 6-in. outerdiameter Nelson gravel prepack sleeves. Ran 2½-in. tubing (6.5-lb external upset H-40 range 2 seamless) with pump shoe and swab stop on bottom to 3,015 ft. After changing mud to water, tubing was pulled back to 2,860 ft and swabbed. Hourly swabbing caused a gradual fluid rise to about 2,400 ft. > After swabbing for 2 days, pumping equipment was brought from the LCM on the beach and a pump and 285 10-ft rods were installed. Well was pumped from 10th to 20th of September; production decreased from 27 to 101/2 bbl of oil per day, averaging about 12 bbl. Water accompanied oil on first day; no water produced thereafter, and pump was removed. Fluid level, estimated at 2,800 ft during pumping, rose to 2,400 ft in about 26 hr, and a hundred feet higher after 8 hr more. Bailer run to bottom of liner was two-thirds full of muddy water after first trip, and full of oil, with no water, sand, or silt, after second. Tubing and pump reinstalled on September 22, at 11:40 a. m. Fluid reached surface at 1:05 p. m. and was mostly clear water with stain of oil until 5:10 p. m., when it became clean oil. Small amount of gas came through 7-in. casing. On 23d and 24th of September 18 bbl of oil with 15 of water, and 12 bbl of oil with no water was pumped, respectively; well averaged 9-12 bbl daily through October 15. Tubing and pump again removed, and well bailed intermittently until October 25. Final well-head installations, from bottom up, are a Shaffer 11%-in. plate landing base, a Shaffer 11%-in. full-opening landing spool with 2-in. line-pipe side connections; Shaffer tubing head; swage; 3-in. Hughes 3,000-lb threaded flow-line valve. ## DRILL AND CORE BITS Most of the cores were taken by wire line, using the A-1 75%-inch core barrel and ten 75%-inch Universal rock bits. A few cores below 6,300 feet were taken with 3 Hughes conventional bits, because the wire line equipment could not be used inside the 3-inch drill pipe employed below that depth. The conventional bits had very poor recovery, however; so the lowest cores were taken with the wire line core barrel installed before running the drill pipe in the hole. Thirty-eight bits in 8 sizes were used to drill the test, including the sidetracked hole. Most were Security or Reed rock bits, but two Globe bits were used in reaming the upper part of the hole. Used bits showed little wear on the teeth, but the bearings were badly worn. Core and drill bits used are listed on the graphic log (pl. 32). #### DRILLING MUD The rock drilled included some bentonite and a large amount of shale, which made very good mud. Silty beds furnished large amounts of abrasive silt which increased mud weight, but adding water reduced the weight and lowered the viscosity, and the silt settled out in the tanks. The C-250 mud pump furnished enough velocity to flush the hole and maintain it in good condition with low-viscosity mud. After the hole was plugged back, the mud was diluted with water to counteract cement contamination. This also resulted in the light-weight mud desired for subsequent operations. Driscose and Aquagel were added after setting 7-inch casing to provide low-weight, low-viscosity, low-water-loss mud for drilling through the producing sands. The total additives used in the well were 220 sacks of Aquagel, 50 sacks of Baroid, 6 sacks of pyrophosphate, 2 sacks of quebracho, and five 50-pound sacks of Driscose. The following table is a week-by-week summary of the mud characteristics and the additives used. Summary, by weeks, of drilling-mud characteristics and additives in Fish Creek test well 1 | Depth
(feet) | Weight
(lb per
cu ft) | Vis-
cosity
(secs) | Water
loss (cc
per 30
min) | Tem-
ture
pera-
(°F) | Additives | | |----------------------------------|-----------------------------|--------------------------|-------------------------------------|-------------------------------|--|--| | 0- 184
194- 355
355-1, 268 | 76–78 | | | | 18 sacks Aquagel.
12 sacks Aquagel. ¹
No record. | | | 1, 268-2, 950 | 74-76 | 38-44 | 3-6 | | 75 lb pyrophosphate. | | | 2, 950-3, 786
3, 786-4, 554 | 76–82
76 | 35-40
34 | 3-4 | 77-82 | 75 lb pyrophosphate.
10 sacks Aquagel. | | | 4, 554-5, 175 | 83-78 | 35-40 | | | 10 sacks Aquagel, 75 lb pyro- | | | 5, 175-5, 585
5, 585-5, 810 | 83 | 38-42 | 5 | 86 | phosphate.
40 lb pyrophosphate.
16 sacks Aquagel, 15 sacks Baroid, | | | 5, 810-6, 168
6, 168-6, 431 | 84-86 | | | | 30 lb pyrophosphate. Only water added. Only water added. | | | 6, 431-6, 729
2 6, 729-7, 020 | 82
80-82 | 40 | 8 | 86 | Only water added.
10 sacks Aquagel. | | ¹ Changed mud after setting casing. ² After 7,020 ft was reached, the hole was plugged back to 2,552 ft, and a sidetracked hole was drilled and casing set at 3,018 ft. Cement used in these operations contaminated the mud. Additives used to correct it are not shown on this chart. ## HOLE DEVIATION Above 6,000 feet, measurements with the Totco (Technical Oil Tool Co.) Recorder indicated very little deviation from vertical. Most of the readings were less than 1°, and only 3 were above 1°. Below 6,000 feet the hole was too small for the Totco instrument, and an Eastman directional survey was made. Deviation and direction measured with the Eastman tools are shown in the following table; the increase in deviation, which is 3°-4° below 6,000 feet, was seemingly caused by more steeply dipping beds. The sidetracked hole, begun at 2,552 feet in a vertical hole, increased from 3° off vertical at 2,572 feet to 8°45′ at 2,855 feet. Direction of deviation, lower part of Fish Creek test well 1 | Depth (feet) | Deviation | Direction | |--------------|-----------|-----------| | 6, 000 | 0°55′ | N. 20° E. | | 6, 200 | 3°00′ | N. 02° E. | | 6, 400 | 3°30′ | N. 15° E. | | 6, 580 | 3°55′ | N. 25° E. | | 6, 600 | 4°00′ | N. 25° E. | | 7, 000 | 3°40′ | N. 37° E. | #### ELECTRIC-LOG AND VELOCITY SURVEYS Sled-mounted hand-recording Schlumberger equipment was used to make the 8 electric-log runs needed to log the well from 187 to 7,013 feet. The unusually high resistivity shown by the upper part of the resistivity curve (which decreases irregularly from 130 ohms at 195 feet to 5 ohms at 600 feet) is caused by permafrost, which increases the resistivity of the rock. The spontaneous potential curve is also slightly affected by the frozen ground. Two runs were made in the side-tracked hole, and an additional run was made in the original hole through the oil-producing beds at 2,900–3,060 feet. The second run showed very little penetration of the rock by mud in the 19 days since the rock in that inter- val was first logged. The runs are listed in the following table, and runs 1-8 are shown on the graphic log (pl. 32). ## Electric-log runs in Fish Creek test well 1 | Run | Depth (in feet) | |-------|-----------------| | 1 | 187-1, 031 | | 2 | 1, 047–2, 291 | | 3 | 2, 291–3, 060 | | 4 | 3, 060-4, 147 | | 5 | 4, 147-5, 079 | | Rerun | | | 6 | 5, 079–5, 581 | | 7 | 5, 581–6, 046 | | 8 | 6, 046–7, 013 | | 9 | 2, 500–2, 910 | | 10 | 2, 915–3, 002 | United Geophysical Co., Inc., used a shot hole 1,320 feet from the well to make a velocity survey. The average velocity recorded in the well was about 8,000 feet per second at 1,000 feet, increasing to 9,000 feet per second near 7,000 feet. Beds above 600 feet had a velocity of 9,476 to 9,833 feet, reflecting the presence of permafrost near the surface. ## LITERATURE CITED Goddard, E. N., and others, 1948, Rock color chart: Washington, D. C., Nat. Research Council. Gryc, George, and others, 1956, The Mesozoic sequence in the Colville River region, northern Alaska: Am. Assoc. Petroleum Geologists Bull., v. 40, no. 2, p. 209–254. Gryc, George, Patton, William W., Jr., and Payne, T. G., 1951, Present Cretaceous nomenclature of northern Alaska: Washington Acad. Sci. Jour., v. 41, no. 5, p. 159-167. Payne, T. G., and others, 1951, Geology of the Arctic Slope of Alaska: U. S. Geol. Survey Oil and Gas Inv. Map OM 126. Schrader, Frank C. and Peters, W. J., 1904, A reconnaissance in northern Alaska: U. S. Geol. Survey Prof. Paper 20. Tappan, Helen, 1951, Northern Alaska index Foraminifera: Cushman Lab. Foram. Research Contr., v. 2, p. 1-8, pl. 1. Whittington, C. L., 1956, Revised stratigraphic nomenclature of the Colville group in George Gryc and others, The Mesozoic sequence in The Colville River region, northern Alaska: Am. Assoc. Petroleum Geologists Bull., v. 40, no. 2, p. 244-253. ## INDEX | Page | I | |---|----------------------| | Analyses, oil, gas, and water, Fish Creek test well 1 | Logistics, Fish Cr | | Anticlines, absence of 501 | Sentinel Hill c | | | Lubricant consum | | Bibliography 520 | Sentinel Hill c | | Bollenbacher, John, notes by 514 | | | Brosgé, W. P., quoted | Magnetometer air | | Coal | Mud, drilling. (| | Core analyses, Fish Creek test well 1 513-514 | Oil analyses, Fish | | Sentinel Hill core test 1 | Oil and gas, Fish | | Cores and cuttings, description, Fish Creek test well 1 | Sentinel Hill c | | Sentinel Hill core test 1 | Oil and gas shows, | | Core and drill bits. (See Drill and core bits.) | On this gue blie way | | Cretaceous rocks, Upper—Colville Group | Permafrost, Fish (| | | Permeability, Fish | | Ditrupa sp | Sentinel Hill c | | Drill and core bits, Fish Creek test well 1 | Personnel, Fish C | | Sentinel Hill test well 1 | Sentinel Hill c | | Drilling equipment, Sentinel Hill core test 1 | Pleistocene deposi | | Drilling mud, Fish Creek test well 1 |
Porosity, Fish Cre | | Sentinel Hill core test 1 500-501 | Sentinel Hill c | | Drilling notes, Fish Creek test well 1 | Sentinel Hill n | | Drilling operations, Fish Creek test well 1 | | | Sentinel Hill core test 1 500-501 | Roberts, C. S., dri | | | Schrader Bluff for | | Electric-log runs, Sentinel Hill core test | Seabee formation. | | | | | Fish Creek test well 1 520 | Seeps, oil | | Faulting, minor, Fish Creek test well 1 | Sentinel Hill | | Fish Creek test well 1 501-520 | Sentinel Hill core | | Formation tests, Fish Creek test well 1 | Sentinel Hill mem | | Foundations, drill-rig | Shows, Fish Creek | | Fractured garnet zone 499 | Sentinel Hill o | | Fuel consumption, Fish Creek test well 1 | Sieve analyses | | Sentinel Hill core test 1 | Stratigraphy, Fish | | | Sentinel Hill o | | Gas analyses (see also Oil and gas), Fish Creek test well 1 | Structure, Fish Co | | Glaucophane zone 514 | budeline, Fish Ci | | Gravity survey 501 | Temperature surv | | Gubik formation 502, 504 | Topagoruk format | | | Transportation, F | | Heavy equipment, Fish Creek test well 1 | Sentinel Hill o | | Heavy minerals, Sentinel Hill core test 1 499 | Tuluvak tongue, l | | Fish Creek test well 1 | , , | | Hole deviation, Fish Creek test well 1 | U. S. Bur. Mines, | | Housing, Fish Creek test well 1 | 77 1.1 1 - TV-1 C | | Sentinel Hill core test 1500 | Vehicles, Fish Cre | | | Sentinel Hill o | | Inoceramus prisms 503, 505, 506, 507, 509, 510 | Velocity survey, I | | Introduction | Verneuilinoides bor | | | Water, analyses, I | | Kogsukruk tongue, Prince Creek formation | consumption, | | Krynine, P. D., analysis by 513 | Sentinel H | | quoted | | | | Yuster, S. T., ana | | Lignite | | | Lockwood, W. N., description of cores and cuttings by 489 | Zoned zircon zone | | | Page | |---|---------| | Logistics, Fish Creek test well 1 | | | Sentinel Hill core test 1 | | | Lubricant consumption, Fish Creek test well 1 | | | Sentinel Hill core test 1 | 500 | | Magnetometer airborne surveys | 486, 50 | | Mud, drilling. (See Drilling mud.) | | | Oil analyses, Fish Creek test well 1 | 515-51 | | Oil and gas, Fish Creek test well 1 | | | Sentinel Hill core test 1 | | | Oil and gas shows, Fish Creek test well 1 | 514 | | Permafrost, Fish Creek test well 1 | | | Permeability, Fish Creek test well 1 | | | Sentinel Hill core test 1 | | | Personnel, Fish Creek test well 1. | | | Sentinel Hill core test 1 | | | Porosity, Fish Creek test well 1 | | | Sentinel Hill core test 1 | | | Sentinel Hill member | 48 | | Roberts, C. S., drilling notes recorded by | 518-51 | | Schrader Bluff formation, Sentinel Hill member | 502-50 | | Seabee formation | | | Seeps, oil | | | Seismic survey, Fish Creek test well 1 | | | Sentinel Hill | | | Sentinel Hill core test 1 | | | Shows, Fish Creek test well 1 | | | Sentinel Hill core test 1 | | | Sieve analyses | | | Stratigraphy, Fish Creek test well 1 | 502-50 | | Sentinel Hill core test 1 | | | Structure, Fish Creek test well 1 | 501-50 | | Temperature surveys | 50 | | Topagoruk formation | | | Transportation, Fish Creek test well 1 | | | Sentinel Hill core test 1 Tuluvak tongue, Prince Creek formation | | | * ' | | | U. S. Bur. Mines, analyses by | 515-517 | | Vehicles, Fish Creek test well 1 | | | Sentinel Hill core test 1 | | | Velocity survey, Fish Creek test well 1 | | | Verneuilinoides borealis faunal zone | | | Water, analyses, Fish Creek test well 1 | | | consumption, Fish Creek test well 1 | | | Sentinel Hill core test 1 | 50 | | Yuster, S. T., analysis by | 51 |